

AD A129118

DTIC ACCESSION NUMBER

PHOTOGRAPH THIS SHEET

LEVEL

INVENTORY

The TPRC Data Series.

Volume 6(5)
Supplement

DOCUMENT IDENTIFICATION

1976

DISTRIBUTION STATEMENT A

Approved for public release;
Distribution Unlimited

DISTRIBUTION STATEMENT

ACCESSION FOR	
NTIS	GRA&I
DTIC	TAB
UNANNOUNCED	
JUSTIFICATION	
BY	
DISTRIBUTION /	
AVAILABILITY CODES	
DIST	AVAIL AND/OR SPECIAL
A	21

83 05 18 008

DATE RECEIVED IN DTIC

PHOTOGRAPH THIS SHEET AND RETURN TO DTIC-DDA-2

AD A129118

7009

DISTRIBUTION STATEMENT A

Approved for public release
Distribution Unlimited

DISTRIBUTION STATEMENT A

Approved for public release
Distribution Unlimited

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Subtitle) Thermophysical Properties of Matter-The TPRC Data Series--Vol. 6S. Specific Heat-Nonmetallic Liquids and Gases (Supplement)		5. TYPE OF REPORT & PERIOD COVERED Data Book (See Block 18)
7. AUTHOR(s) Touloukian, Y. S. and Makita, T.		6. PERFORMING ORG. REPORT NUMBER TPRC Data Series/Vol. 6S
8. CONTRACT OR GRANT NUMBER(s)		DSA 900-76-C-0860
9. PERFORMING ORGANIZATION NAME AND ADDRESS CINDAS/Purdue University 2595 Yeager Road West Lafayette, IN 47906		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
11. CONTROLLING OFFICE NAME AND ADDRESS Defense Logistics Agency DTIC-AI/Cameron Station Alexandria, VA 22314		12. REPORT DATE 1976
		13. NUMBER OF PAGES 169
14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office) Army Materials & Mechanics Research Center Attn: DRXMR-P/Arsenal Street Watertown, MA 02172		15. SECURITY CLASS. (of this report) Unclassified
		15a. DECLASSIFICATION/DOWNGRADING SCHEDULE
16. DISTRIBUTION STATEMENT (of this Report) Unlimited		
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)		
18. SUPPLEMENTARY NOTES TEPIAC Publication (DTIC Source Code 413571) Limited hard copies on Data Book available from publisher; Plenum Publishing Corp., 227 W. 17th St., New York, NY 10011 Price: \$29.50/copy. Microfiche copy available from DTIC		
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) *Specific Heat--*thermophysical properties--*liquids--*gases--*inorganic compounds--*organic compounds		
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) The TPRC Data Series published in 13 volumes plus a Master Index volume constitutes a permanent and valuable contribution to science and technology. This 17,000 page Data Series should form a necessary acquisition to all scientific and technological libraries and laboratories. These volumes contain an enormous amount of data and information for thermophysical properties on more than 5,000 different materials of interest to researchers in government laboratories and the defense industrial establishment.		
(continue on reverse side)		

20. ABSTRACT (cont)

Volume 6S. 'Specific Heat - Nonmetallic Liquids and Gases (Supplement)',
Touloukian, Y. S. and Makita, T., 169 pp., 1976.

Volume 6(supplement) in this 14 volume TPRC Data Series contains data on the constant-pressure specific heat of nonmetallic elements and compounds which exist in the liquid, gaseous, or vapor state at normal temperature and pressure or at saturated conditions. The tabulated data represent only a segment of the available information; therefore, whenever available, additional references on each substance are to be found in Section II (Supplemental References). In all cases data were extracted only from original papers or reports. Data reported in secondary sources are not included. It should be emphasized that unlike in Volume 6, the reported data have not been evaluated in any form and that the user should refer to the source document and perform his own critique.

The tabular data are arranged in alphabetical order by substance name. The Index to Substances lists the 307 substances by their primary names together with their synonyms, trade names, and their equivalents with appropriate cross-references. This represents a total listing of 840 names.

SPECIFIC HEAT
Nonmetallic Liquids and Gases
(SUPPLEMENT)

THERMOPHYSICAL PROPERTIES OF MATTER

The TPRC Data Series

A Comprehensive Compilation of Data by the
Thermophysical Properties Research Center (TPRC), Purdue University

Y. S. Touloukian, Series Editor
C. Y. Ho, Series Technical Editor

- Volume 1. Thermal Conductivity—Metallic Elements and Alloys
- Volume 2. Thermal Conductivity—Nonmetallic Solids
- Volume 3. Thermal Conductivity—Nonmetallic Liquids and Gases
- Volume 4. Specific Heat—Metallic Elements and Alloys
- Volume 5. Specific Heat—Nonmetallic Solids
- Volume 6. Specific Heat—Nonmetallic Liquids and Gases (and Supplement)
- Volume 7. Thermal Radiative Properties—Metallic Elements and Alloys
- Volume 8. Thermal Radiative Properties—Nonmetallic Solids
- Volume 9. Thermal Radiative Properties—Coatings
- Volume 10. Thermal Diffusivity
- Volume 11. Viscosity
- Volume 12. Thermal Expansion—Metallic Elements and Alloys
- Volume 13. Thermal Expansion—Nonmetallic Solids

New data on thermophysical properties are being constantly accumulated at TPRC. Contact TPRC
and use its interim updating services for the most current information

THERMOPHYSICAL PROPERTIES OF MATTER
SUPPLEMENT TO VOLUME 6

SPECIFIC HEAT
Nonmetallic Liquids and Gases

Y. S. Touloukian

Director

Center for Information and Numerical Data Analysis and Synthesis
and

Distinguished Atkins Professor of Engineering
School of Mechanical Engineering
Purdue University
and
Visiting Professor of Mechanical Engineering
Auburn University

Tadashi Makita

Affiliate Senior Researcher

Center for Information and Numerical Data Analysis and Synthesis
Purdue University
and
Professor of Chemical Engineering
Kobe University
Japan

IFI/PLENUM • NEW YORK-WASHINGTON

Library of Congress Cataloging in Publication Data

Touloukian, Yeran Sarkis, 1918-

Specific heat.

(Thermophysical properties of matter; v. 6, suppl.).

Bibliography: p.

Includes index.

1. Liquids—Thermal properties—Charts, diagrams, etc. 2. Gases—Thermal properties—Charts, diagrams, etc. 3. Specific heat. I. Makita, Tadashi, 1925- joint author. II. Title.

QC173.397.P87 1970 vol. 6 suppl. [QC145.4.T5]

ISBN 0-306-67091-1 536'.08s [536'.63]

76-48062

Copyright: © 1976, Purdue Research Foundation

IFI/Plenum Data Company is a division of
Plenum Publishing Corporation
227 West 17th Street, New York, N.Y. 10011

Distributed in Europe by Heyden & Son, Ltd.
Spectrum House, Alderton Crescent
London NW4 3XX, England

Printed in the United States of America

"In this work, when it shall be found that much is omitted, let it not be forgotten
that much likewise is performed..."

SAMUEL JOHNSON, A.M.

From last paragraph of Preface to his two-
volume *Dictionary of the English Language*,
Vol. I, page 5, 1755, London, Printed by Strahan.

Foreword

This work constitutes a by-product resulting from a program of systematic data collection and critical evaluation of the constant-pressure specific heat of seventy selected substances of technical importance which has resulted in Volume 6 of this data series.

In formulating the plans for the data extraction from the papers relating to the seventy substances of primary interest covered in Volume 6, it was decided that all data reported in the papers would be extracted and processed separately but not analyzed. As a result of this practice a large quantity of specific heat data was accumulated covering 307 substances. This extensive data collection is hereby presented as a supplement to Volume 6 with the thought that it will prove to be an extremely useful reference source. To the extent that the tabulated data were uncovered only incidentally from documents which were primarily studied from a different point of view, the reported data for each substance are by no means comprehensive or complete. Therefore, supplemental references on C_p are cited for each substance, located by an exhaustive search of the TPRC/CINDAS Bibliographic Data Bank. This added feature makes the coverage of the specific heat literature on the 307 reported substances

the most comprehensive compendium/bibliography system available. Naturally, in order to avoid duplication, this supplement does not cite the substances already reported in Volume 6.

It is hoped that this compendium will prove to be an added useful reference tool even though each user will have to make his own assessment concerning the validity of the reported raw data or those to be found in additional references cited.

I wish to take this opportunity to acknowledge the modest program support of CINDAS' Kobe Affiliate over the past twelve years by the Air Force Materials Laboratory, WPAFB, Ohio, the Defense Supply Agency, Cameron Station, Virginia, and more recently by the Office of Standard Reference Data, NBS. Their support of the critical evaluation of the specific heat of fluids, of which this work is a by-product, is greatly appreciated.

Purdue University
West Lafayette, Indiana
June 1976

Y. S. TOULOUKIAN
Director, CINDAS
Distinguished Atkins
Professor of Engineering

Contents

Foreword.....	vii
Introduction and Presentation of Data.....	xi
Section I – Specific Heat of Fluids.....	1
Section II – Supplemental References.....	105
Section III – Bibliography	113
Section IV – Index to Substances.....	145

Introduction and Presentation of Data

This volume contains data on the constant-pressure specific heat of nonmetallic elements and compounds which exist in the liquid, gaseous, or vapor state at normal temperature and pressure or at saturated conditions. The tabulated data represent only a segment of the available information; therefore, whenever available, additional references on each substance are to be found in Section II (Supplemental References). In all cases data were extracted only from original papers or reports. Data reported in secondary sources are not included. It should be emphasized that unlike in Volume 6, the reported data have not been evaluated in any form and that the user should refer to the source document and perform his own critique.

ARRANGEMENT OF SUBSTANCES

The tabular data on "Specific Heat of Fluids" (Section I), the "Supplemental References" (Section II), and the "Index to Substances" (Section IV), are arranged in alphabetical order by substance name. The names of substances are those used by TPRC/CINDAS in its Bibliographic Series.* The Index to Substances lists the 307 substances by their primary names together with their synonyms, trade names, and their equivalents with appropriate cross-references. This represents a total listing of 840 names. The alphabetization rules ignore all numeric and alphabetic prefixes.

ABBREVIATIONS, SYMBOLS, NOTATIONS, AND UNITS

Most abbreviations and symbols used are those generally accepted in scientific and engineering practice.

1. *Physical State:* L = liquid, G = gas.

2. *Reference Number:* The references to the data and to supplemental sources cited in Section III (Bibliography) are designated by the TPRC/CINDAS serial number, and correspond to those given in the *Retrieval Guide*.* Any reference may be se-

**Thermophysical Properties Research Literature Retrieval Guide*, Y. S. Touloukian (Ed.), Basic Edition, 1967, Supplement 1, 1973, Plenum Publishing Corporation, New York.

cured from CINDAS by simply citing the TPRC accession number.

3. *Purity* of the samples and estimated *Error* are given in percent and are shown only when they are cited in the original reference.
4. *Method of Determination* of the data is designated by the following abbreviations:

Exper	Experimental method
Theor	Theoretical calculation
Deriv	Derived by empirical method
Corr	Correlated values
Cited	Simply cited values

5. *Units and Conversion Factors:* The physical quantities P , T , and C_p are given in SI units (International System of Units):

P	pressure in bar (10^5 pascal)
T	temperature in K (kelvin)
C_p	specific heat at constant pressure (kilojoule/kilogram·kelvin)

Conversion factors that may be used to convert the various tabulated quantities to other indicated units are given in Table 1.

Table 1. Conversion Factors

Property	To obtain units indicated below	Multiply tabulated values by
Pressure	atmosphere	× 0.9869233
	kg cm ⁻²	× 1.0197162
	mm Hg, Torr	× 750.0617
	lb in ⁻²	× 14.503830
Temperature	C	[$(T, K) - 273.15$]
	R	× 1.8
	F	[1.8(T, K) - 459.67]
Specific heat	cal _{th} g ⁻¹ K ⁻¹	× 0.239006
	BTU IT lb ⁻¹ F ⁻¹	× 0.238846
	cal _{th} mol ⁻¹ K ⁻¹	× 0.239006M*

*M = molecular weight.

PRESENTATION OF DATA

The data are presented in Section I in a uniform tabular format. On the first line of each set of data the total information reported by the author is entered whenever available. Supplemental references for each substance are given in Section II for both the liquid and gas phases separately. This feature renders the coverage most complete and comprehensive approximately as of 1974.

It should be stressed again that the data reported in this compendium consist of unevaluated original raw data from the original research literature. The units have been converted to SI units for convenience of presentation. The only liberty that has been taken in regard to the author's data values is the rounding off of the number of significant figures reported in a number of the original papers when in the judgment of the authors these were considered to be excessive and unwarranted.

SECTION I - SPECIFIC HEAT OF FLUIDS

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
ACETALDEHYDE	CH ₃ CHO	-	G	273 291 298 300 400 500 600 700 800 900 1000	1.177 1.222 1.240 1.245 1.494 1.735 1.950 2.137 2.299 2.439 2.561	0	Theor	-	1514
ACETIC ACID	CH ₃ COOH	-	L	292.6 294.7	2.042 2.054	1	Exper	-	21788
		-	L	295-369 295-402	2.326 2.289	1	Exper	0.4	17523
ALLYL ALCOHOL	CH ₂ CHCH ₂ OH	-	L	298.15 303.15	2.403 2.515	1	Corr	-	9335
		-	G	273.16 291.16 298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.225 1.285 1.309 1.315 1.643 1.930 2.169 2.371 2.542 2.691 2.814 2.925 3.023 3.108 3.181 3.246	0	Theor	-	1288
AMMONIA, TRIDEUTERATED	ND ₃	-	G	298.2 300 400 500 600 700 800 900 1000	1.903 1.907 2.122 2.331 2.525 2.706 2.871 3.019 3.149	0	Theor	-	9770
ANILINE	C ₆ H ₅ NH ₂	-	L	291.60 297.21 301.39 310.11 313.74 322.77	2.070 2.076 2.080 2.084 2.100 2.123	1	Exper	0.1	15949
		-	L	293.23 299.60 303.20 308.78 313.22 319.97	2.071 2.079 2.084 2.092 2.100 2.115	1	Exper	0.1	15949
		-	L	313.15 323.15 333.15 343.15 353.15 363.15 373.15 393.15 413.15	2.105 2.121 2.138 2.155 2.176 2.192 2.209 2.243 2.276	Sat.	Exper	0.4	1500
					(continued)				

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
ANILINE (continued)	C ₆ H ₅ NH ₂	99.8	L	433.15 453.15	2.310 2.347	Sat.	Exper.	0.4	1500
ARSINE	AsH ₃	-	G	298.2 300 400 500 600 700 800 900 1000	0.495 0.496 0.562 0.627 0.687 0.739 0.787 0.822 0.855	0	Theor	-	9770
ARSINE, TRIDEUTERATED	AsD ₃	-	G	298.2 300 400 500 600 700 800 900 1000	0.551 0.553 0.637 0.709 0.789 0.815 0.852 0.880 0.903	0	Theor	-	9770
BENZENE, HEXADEUTERATED	C ₆ D ₆	99.8	L	283.5 286.5 293.6 298.5 303.4 308.3 313.1 317.9 322.6	1.74 1.70 1.76 1.78 1.78 1.80 1.81 1.83 1.83	1	Exper	1-2	8668
BENZOIC ACID	C ₆ H ₅ COOH	-	L	394.95	2.17	1	Exper	-	21796
p-BENZOQUINONE	C ₆ H ₄ O ₂	-	L	386.05	1.738	1	Exper	-	21796
BENZYL ALCOHOL	C ₆ H ₅ CH ₂ OH	-	L	259.8 273.1 286.0 298.5	1.75 1.85 1.93 2.00	1	Exper	0.35-0.7	21841
BORON FLUORIDE OXIDE, TRIMERIC	(BOF) ₃	-	G	298 300 400 500	0.852 0.855 1.021 1.140	0	Theor	-	17031
BORON TRIBROMIDE	BBR ₃	-	G	298.16 300 350 400 450 500 600 700 800 900 1000	0.271 0.272 0.282 0.291 0.297 0.302 0.310 0.315 0.319 0.321 0.323	0	Theor	-	28297
BORON TRICHLORIDE	BCl ₃	-	G	100 200 298.15 300 400 500 600 700 800 900 1000 1100 1200	0.348 0.461 0.535 0.536 0.587 0.620 0.643 0.658 0.669 0.676 0.682 0.687 0.690	0	Theor	-	24959

(continued)

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
BORON TRICHLORIDE (continued)	BCl ₃	-	G	1300 1400 1500	0.693 0.695 0.697	0	Theor	-	24959
		-	G	298.16 300 350 400 450 500 600 700 800 900 1000	0.534 0.536 0.564 0.587 0.605 0.620 0.642 0.658 0.668 0.676 0.682	0	Theor	-	28297
BROMINE, MONATOMIC	Br	-	G	55.55 555.55 611.10 722.21 777.77 833.32 888.88 944.43 1000.00 1055.55 1111.10 1222.20 1333.30 1444.40	0.263 0.263 0.264 0.265 0.266 0.267 0.268 0.269 0.270 0.272 0.273 0.276 0.278 0.281	0	Theor	-	6625
		-	G	55.55 555.55 611.11 666.67 722.21 777.77 833.32 888.88 944.43 999.99 1055.54 1111.10 1222.22 1333.32 1444.43	0.263 0.263 0.264 0.264 0.265 0.266 0.267 0.268 0.269 0.270 0.272 0.273 0.276 0.278 0.281	0	Theor	-	20987
		-	G	250 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.260 0.260 0.261 0.262 0.263 0.265 0.267 0.279 0.272 0.275 0.277 0.279	0	Theor	-	401
BROMINE CHLORIDE	BrCl	-	G	250 273.16 298.16 300 400 500 600 700 800 900 1000 1100 (continued)	0.296 0.300 0.303 0.304 0.312 0.317 0.320 0.322 0.324 0.325 0.326 0.326	0	Theor	-	401

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
BROMINE CHLORIDE (continued)	BrCl	-	G	1200 1300 1400 1500	0.327 0.328 0.328 0.329	0	Theor	-	401
BROMINE FLUORIDE	BrF	-	G	250 273.16 298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1500	0.323 0.328 0.333 0.333 0.349 0.359 0.366 0.370 0.373 0.376 0.377 0.379 0.380 0.382 0.384	0	Theor	-	401
BROMINE PENTAFLUORIDE	BrF ₅	-	G	250 273.16 298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.521 0.548 0.572 0.574 0.642 0.680 0.702 0.717 0.727 0.733 0.738 0.742 0.745 0.747 0.749 0.751	0	Theor	-	401
BROMOBENZENE	C ₆ H ₅ Br	-	L	250 260 270 280 290 300 310 320	0.932 0.957 0.974 0.983 0.986 0.990 0.997 1.012	1	Exper	2	12139
		-	L	293.15 313.15 333.15 353.15	0.964 0.975 0.996 1.025	1	Exper	-	21786
		-	L	298.15 303.15	0.966 0.980	1	Cited	-	9335
1-BROMOBUTANE	CH ₃ (CH ₂) ₃ Br	-	L	286-330 290-373	1.2 1.3	1	Exper	-	731
BROMODICHLORO-METHANE	CHBrCl ₂	-	L	300.15	0.669	1	Deriv	-	9340
BROMOETHANE	CH ₃ CH ₂ Br	-	G	300.15	0.414	1	Deriv	-	9340
		-	L	224-290 239-290 250-290 280-310 290-310	0.84 0.86 0.88 0.91 0.93	1	Exper	-	731
		-	G	345.15 413.15	0.676 0.768	1	Theor	-	28272

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
BROMOFORM	CHBr_3	-	L	282-328	0.52	1	Exper	-	731
				290-372	0.53				
				290-401	0.54				
				294-420	0.55				
		-	G	100	0.202	0	Theor	-	23025
				298.16	0.289				
				1000	0.384				
				1500	0.403				
		-	G	298.1	2.827	0	Theor	-	3771
				400	3.127				
				600	3.493				
BROMOMETHANE	CH_3Br	-	L	206-282	1.14	1	Exper	-	731
				231-282	1.16				
				250-282	1.14				
		-	G	298.1	0.449	0	Theor	-	3771
				400	0.527				
				600	1.663				
				800	0.762				
				1000	0.840				
				1200	0.899				
		-	G	298.2	0.449	0	Theor	-	701
				400	0.527				
				500	0.599				
				600	0.661				
				700	0.714				
				800	0.761				
1-BROMO-3-METHYLBUTANE	$(\text{CH}_3)_2\text{CH}(\text{CH}_2)_2\text{Br}$	-	G	900	0.802	0	Theor	-	701
				1000	0.838				
				298.2	0.753				
				400	0.832				
				500	0.889				
		-	G	600	0.929	0	Theor	-	701
				700	0.961				
				800	0.984				
				900	1.004				
				1000	1.020				
1-BROMOPROPANE	$\text{CH}_3(\text{CH}_2)_2\text{Br}$	-	L	243-293	1.07	1	Exper	-	731
				284-320	1.15				
				285-340	1.17				
BROMOTRICHLOROMETHANE	CCl_3Br	-	G	100	0.257	0	Theor	-	23025
				298.16	0.430				
				300	0.421				
				400	0.469				
				500	0.492				
				600	0.506				
		-	G	700	0.515	0	Theor	-	11127
				800	0.522				
				900	0.526				
				1000	0.530				
				273	1.358				
1,3-BUTADIENE	$(\text{CH}_2\text{CH})_2$	-	G	291	1.439	0	Theor	-	1283
				298	1.470				
				300	1.478				
				400	1.879				
				500	2.206				
					(continued)				

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
1,3-BUTADIENE (continued)	(CH ₂ CH) ₂	-	G	600 700 800 900 1000 1100 1200 1300 1400 1500	2.463 2.673 2.850 3.002 3.134 3.250 3.351 3.440 3.517 3.585	0	Theor	-	1283
		-	G	278.15 298.15 318.15 338.15 358.15 378.15	1.399 1.465 1.547 1.636 1.699 1.772	1	Exper	-	33590
		-	G	278.15 298.15 318.15 338.15 358.15 378.15	1.368 1.440 1.527 1.619 1.686 1.761	0	Deriv	-	33590
		-	G	298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.470 1.478 1.879 2.206 2.463 2.673 2.850 3.002 3.134 3.250 3.351 3.440 3.517 3.585	0	Theor	-	20570
		-	G	300 400 500 600 700 800 900 1000	1.385 1.723 2.028 2.301 2.542 2.749 2.925 3.069	1	Deriv	-	2500
1-BUTANOL	CH ₃ (CH ₂) ₂ OH	-	L	194.6 197.5 198.3 224.5 254.9 274.8 275.1 275.6 276.6 290.4 294.0	1.85 1.86 1.86 1.94 2.07 2.19 2.20 2.20 2.20 2.34 2.36	1	Exper	0.5	21783
		-	L	293.15 303.15	2.34 2.44	1	Exper	-	21778
		-	L	298.15 303.15	2.369 2.435	1	Cited	-	9336
		-	L	298.15	2.473	1	Exper	-	11120
		-	G	394 405	2.116 1.997	1	Exper	0.1	525
					(continued)				

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C _p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
1-BUTANOL (continued)	CH ₃ (CH ₂) ₃ OH	-	G	417 428 437	2.010 2.030 2.055	1	Exper	0.1	525
		99.95	G	395.25 404.15 409.15 419.55 431.05 441.15 459.55 488.25 520.05 545.95 568.45 603.35	2.063 1.983 1.989 1.998 2.031 2.067 2.109 2.204 2.296 2.380 2.458 2.556	1	Exper	±0.3	57382
		-	G	410	1.86	1	Exper	±0.6	31764
		-	G	410	1.84	0	Exper	±0.6	31764
		-	G	410	1.85	1	Theor		28272
2-BUTANOL	CH ₃ CH ₂ CHOHCH ₃	-	G	375 383 394 405 417 428 437	2.164 2.013 1.990 2.004 2.023 2.054 2.075	1	Exper	0.1	525
		99.95	G	380.95 386.25 393.75 405.15 406.15 417.25 440.75 470.85 515.95 560.35 582.85	2.056 2.007 1.991 1.990 1.996 2.015 2.074 2.178 2.326 2.457 2.549	1	Exper	±0.3	57382
2-BUTANONE	CH ₃ CH ₂ COCH ₃	-	L	407.15	1.767	1	Exper		28289
		-	L	193.15 203.15 213.15 223.15 233.15 243.15 253.15 263.15 273.15 283.15 293.15 303.15 313.15 323.15 333.15 343.15 353.15 363.15 373.15	2.075 2.079 2.088 2.096 2.105 2.117 2.125 2.142 2.155 2.171 2.192 2.209 2.234 2.259 2.284 2.318 2.351 2.393 2.431	1	Corr	2~5	51380
		-	G	273.15 323.15 373.15 423.15 473.15 523.15 573.15 (continued)	1.339 1.506 1.653 1.799 1.925 2.050 2.176	1	Corr	1	51380

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
2-BUTANONE (continued)	CH ₃ CH ₂ COCH ₃	-	G	623.15 673.15 723.15 773.15 823.15 873.15 923.15 973.15 1023.15 1073.15 1123.15 1173.15 1223.15 1273.15	2.301 2.406 2.510 2.594 2.699 2.782 2.866 2.929 3.012 3.054 3.117 3.180 3.222 2.284	1	Corr	1	51360
		-	G	407.15	1.711	1	Exper	-	28289
		-	G	410 410	1.67 1.70	1	Deriv	-	28272
		-	G	410	1.72	0	Exper	0.6	31764
		-	G	410	1.73	1	Exper	0.6	31764
1-BUTENE	CH ₂ CHCH ₂ CH ₃	-	G	273 291 298 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.482 1.562 1.592 1.600 2.009 2.368 2.671 2.932 3.157 3.352 3.523 3.672 3.801 3.913 4.012 4.097	0	Theor	-	28505
		-	G	298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.592 1.600 2.009 2.368 2.671 2.932 3.157 3.352 3.523 3.672 3.801 3.913 4.012 4.097	0	Theor	-	198
		-	G	300 400 500 600 700 800 900 1000	1.483 1.885 2.251 2.577 2.863 3.110 3.319 3.487	1	Deriv	-	2500
		99.5	G	313.55	1.609	0.5	Exper	0.1	5608
		99.5	G	313.55	1.623	1	Exper	0.1	5608
		99.5	G	363.25	1.815	1	Exper	0.1	5608

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc. ,%	TPRC No.
2-BUTENE	(CH ₃ CH) ₂	-	G	300 400 500 600 700 800 900 1000	1.439 1.854 2.228 2.561 2.853 3.103 3.313 3.481	1	Deriv	-	2500
		-	G	298.58 332.85 371.24	1.565 1.692 1.829	0	Cited	-	35191
		-	G	298.58 332.85 371.24	1.607 1.720 1.848	1	Cited	-	35191
cis-2-BUTENE	(CH ₃ CH) ₂	99.8	L	133.15 138.71 144.26 149.82 155.37 160.93 166.48 172.04 177.59 183.15 188.71 194.26 199.82 205.37 210.93 216.48 222.04 227.59 233.15 238.71 244.26 249.82 255.55 260.93 266.48 272.04 277.59 283.15 288.71 294.26 299.82 305.37 310.93 316.48 322.04 327.59 333.15 338.71 344.26 349.82 355.37 360.93	2.040 2.028 2.018 2.010 2.002 1.996 1.990 1.986 1.981 1.981 1.981 1.982 1.985 1.989 1.994 2.002 2.010 2.021 2.034 2.047 2.063 2.080 2.100 2.121 2.144 2.169 2.195 2.223 2.251 2.282 2.317 2.347 2.376 2.412 2.446 2.489 2.538 2.595 2.658 2.722 2.790 2.864	Sat.	Exper	1	616
		-	G	273 291 298 300 400 500 600 700 800 900 1000	1.306 1.377 1.407 1.414 1.415 2.192 2.521 2.804 3.048 3.259 3.442	0	Theor	-	28505

(continued)

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C _p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
cis-2-BUTENE (continued)	(CH ₃ CH) ₂	-	G	1100 1200 1300 1400 1500	3.601 3.739 3.859 3.962 4.054	0	Theor	-	28505
		-	G	298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.407 1.414 1.815 2.192 2.521 2.804 3.048 3.259 3.442 3.601 3.739 3.859 3.962 4.054	0	Theor	-	198
		-	G	298.58 332.85 371.24	1.446-1.496 1.573-1.606 1.716-1.738	1	Cited	-	35191
		99.5	G	298.58 332.85 371.24	1.377-1.496 1.519-1.606 1.675-1.738	1	Exper	-	13243
trans-2-BUTENE	(CH ₃ CH) ₂	-	G	273 291 298 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.472 1.539 1.565 1.572 1.941 2.288 2.595 2.862 3.095 3.296 3.474 3.628 3.762 3.878 3.980 4.068	0	Theor	-	28505
		-	G	298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.565 1.572 1.941 2.288 2.595 2.862 3.096 3.296 3.474 3.628 3.762 3.878 3.980 4.068	0	Theor	-	198
		99.5	G	298.60 332.90 371.50	1.494-1.607 1.638-1.720 1.787-1.848	1	Exper	-	13243
BUTYL ACETATE	CH ₃ COO(CH ₂) ₃ CH ₃	-	L	298.15 303.15	1.940 1.958	1	Cited	-	9335

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
BUTYL BENZENE	$C_6H_5(CH_2)_3CH_3$	-	L	191.9 195.8 210.6 224.8 255.0 275.5 287.9 298.2	1.544 1.552 1.577 1.602 1.674 1.720 1.757 1.791	1	Exper	0.05	33584
tert-BUTYL BENZENE	$C_6H_5C(CH_3)_3$	-	L	220.4 229.6 240.0 251.4 261.9 275.2 283.0 294.3	1.556 1.582 1.607 1.636 1.661 1.707 1.728 1.774	1	Exper	1	21826
BUTYL ETHER	$[CH_3(CH_2)_3]_2O$	-	L	193.15 213.15 233.15 253.15 273.15 293.15 313.15 333.15 353.15 373.15 393.15 413.15 433.15	1.966 1.987 2.008 2.050 2.092 2.134 2.176 2.218 2.280 2.343 2.427 2.510 2.594	1	Corr	-	52325
		-	G	273.15 323.15 373.15 423.15 473.15 523.15 573.15 623.15 673.15 723.15 773.15 823.15 873.15 923.15 973.15 1023.15 1073.15 1123.15 1173.15 1223.15 1273.15	1.464 1.653 1.820 2.008 2.176 2.343 2.469 2.573 2.678 2.782 2.887 2.971 3.054 3.117 3.180 3.222 3.243 3.264 3.284 3.305 3.326	1	Corr	1	52325
1-BUTYNE	$CH_3CCH_2CH_3$	-	G	298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.505 1.511 1.846 2.137 2.385 2.597 2.781 2.941 3.082 3.204 3.311 3.404 3.486 3.557	0	Theor	-	4525

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
2-BUTYNE	(CH ₃ C) ₂	-	G	273 291 298 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.364 1.426 1.441 1.446 1.750 2.039 2.292 2.521 2.718 2.890 3.039 3.170 3.283 3.381 3.467 3.541	0	Theor	-	1283
		-	G	298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.441 1.446 1.750 2.039 2.296 2.521 2.718 2.890 3.039 3.170 3.283 3.381 3.467 3.541	0	Theor	-	4525
		-	G	300 400 500 600 700 800 900 1000	1.464 1.801 2.102 2.368 2.598 2.793 2.949 3.074	1	Deriv	-	2500
		-	G	336.07 369.46	1.563 1.658	0	Cited	-	35191
		-	G	336.07 369.46	1.501 1.606	1	Exper	-	13243
CARBON, ATOMIC	C	-	G	55.55 61.10 66.66 72.21 77.77 83.32 88.88 94.43 99.99 105.55 111.10 116.66 122.21 127.77 133.32 144.43 155.55 166.66 177.77 188.88 199.99 211.10 222.21 233.32	1.863 1.841 1.824 1.810 1.799 1.791 1.783 1.777 1.772 1.768 1.765 1.762 1.759 1.757 1.755 1.751 1.748 1.746 1.745 1.743 1.742 1.741 1.740 1.739	0	Theor	-	20987

(continued)

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
CARBON, ATOMIC (continued)	C	-	G	244.43 255.55 266.66 277.77 305.55 333.32 361.10 388.88 416.66 527.77 1444.43	1.739 1.738 1.737 1.737 1.736 1.736 1.735 1.735 1.734 1.733 1.734	0	Theor	-	20987
		-	G	298.16 400 600 800 1000 1200 1400	1.735 1.733 1.732 1.731 1.731 1.731 1.732	0	Theor	-	1702
CARBON DISULFIDE	CS ₂	-	L	161.11 200 240 280 319.39 350 450 552	1.047 0.979 0.975 0.986 1.027 1.057 1.200 1.711	1	Theor	-	49715
		-	L	172.15 182.15 191.15 199.15 207.15 218.15 229.15 238.15 248.15 256.15 268.15 274.15 279.15 284.15 289.15 292.15	0.803 0.808 0.808 0.812 0.816 0.828 0.837 0.858 0.879 0.904 0.929 0.950 0.967 0.983 1.00 1.02	1	Exper	-	4306
		-	L	273.15 283.15 293.15 303.15 313.15 323.15	0.984 0.991 0.998 1.005 1.011 1.018	1	Cited	-	9337
		-	L	286.01 292.60 297.85 303.27 308.51 312.95 316.83	1.032 1.035 1.037 1.041 1.042 1.045 1.048	1	Exper	1	567
		-	L	290.7	1.21	1	Theor	-	9340
		-	L	298.15 303.15	1.001 1.004	1	Cited	-	9335
		-	L	319.4	0.910	1	Deriv	-	33103
		-	G	100 200 273.15	0.407 0.520 0.583	0	Theor	-	27459

(continued)

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
CARBON DISULFIDE (continued)	CS ₂	-	G	298.15 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.599 0.600 0.652 0.689 0.717 0.738 0.755 0.768 0.779 0.787 0.794 0.800 0.805 0.809	0	Theor	-	27459
		-	G	100 200 298.15 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.407 0.519 0.597 0.598 0.649 0.686 0.714 0.734 0.751 0.763 0.773 0.781 0.787 0.793 0.797 0.801	0	Theor	-	24959
		-	G	273 291 298 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.583 0.595 0.600 0.601 0.651 0.688 0.714 0.735 0.750 0.762 0.770 0.778 0.784 0.789 0.792 0.796	0	Theor	-	1344
		-	G	273.1 600 1000 1400	0.585 0.714 0.770 0.792	0	Theor	1	14546
		-	G	298.1 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.600 0.651 0.688 0.714 0.735 0.750 0.762 0.770 0.778 0.784 0.789 0.792 0.796	0	Theor	± 0.1	33500
		-	G	298.16 300 400	0.600 0.601 0.651	0	Theor	-	1702
				(continued)					

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
CARBON DISULFIDE (continued)	CS ₂	-	G	500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.688 0.714 0.735 0.750 0.762 0.770 0.778 0.784 0.789 0.792 0.796	0	Theor	-	1702
CARBON MONOSULFIDE	CS	-	G	100 200 298.15 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.660 0.662 0.676 0.676 0.703 0.730 0.754 0.773 0.787 0.799 0.808 0.815 0.821 0.826 0.830 0.834	0	Theor	-	24959
CARBON SUBOXIDE	C ₃ O ₂	-	G	273.16 291.16 298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.926 0.954 0.965 0.967 1.090 1.250 1.250 1.309 1.357 1.398 1.432 1.460 1.483 1.503 1.520 1.534	0	Theor	-	1288
CARBON TETRABROMIDE	CBr ₄	-	L	370-438 438-453 370-455	0.52 0.55 0.52	1	Exper	-	731
		-	G	298.1 400 600	0.275 0.293 0.309	0	Theor	-	3771
		-	G	298.2 400 500 600 700 800 900 1000	0.275 0.293 0.303 0.309 0.313 0.316 0.318 0.319	0	Theor	-	701
		-	G	473.15 673.15	0.296 0.310	1	Deriv	-	28272
CARBONYL CHLORIDE FLUORIDE	COClF	-	G	100 200 298.15 300 400 (continued)	0.417 0.525 0.635 0.637 0.720	0	Theor	-	24959

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	Cp kJ kg⁻¹ K⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
CARBONYL CHLORIDE FLUORIDE (continued)	COClF	-	G	500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.781 0.826 0.858 0.885 0.906 0.921 0.934 0.944 0.953 0.959 0.965	0	Theor	-	24959
CARBONYL FLUORIDE	COF ₂	-	G	100 200 298.15 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.507 0.589 0.716 0.718 0.830 0.917 0.983 1.034 1.073 1.103 1.127 1.146 1.162 1.175 1.185 1.194	0	Theor	-	24959
CARBONYL SULFIDE	COS	-	L	134.31 160.00 180.00 200.00 222.87 300.00 376.00	1.289 1.194 1.179 1.185 1.211 1.401 2.309	1	Theor	-	49715
		-	G	100 200 273.15 298.15 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.493 0.590 0.668 0.690 0.692 0.763 0.814 0.853 0.884 0.910 0.931 0.948 0.963 0.975 0.985 0.994 1.002	0	Theor	-	27459
		-	G	100 200 298.15 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.493 0.590 0.691 0.692 0.763 0.814 0.853 0.884 0.910 0.931 0.948 0.963 0.975 0.985 0.994 1.002	0	Theor	-	24959

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
CARBONYL SULFIDE (continued)	COS	-	G	273 291 298 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.668 0.685 0.691 0.692 0.763 0.811 0.850 0.880 0.904 0.924 0.940 0.953 0.964 0.973 0.981 0.987	0	Theor	-	1344
		-	G	298.1 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.691 0.763 0.812 0.850 0.880 0.904 0.924 0.940 0.953 0.964 0.973 0.981 0.987	0	Theor	± 0.1	33580
		-	G	298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.691 0.692 0.763 0.812 0.850 0.880 0.904 0.924 0.940 0.953 0.964 0.973 0.981 0.987	0	Theor	-	1702
CHLORINE, MONATOMIC	Cl	-	G	55.55 122.22 133.32 144.43 155.55 166.66 177.77 188.88 199.99 211.10 222.21 233.32 244.43 255.55 266.66 277.77 305.55 333.32 361.11 388.88 416.67 444.43 472.21 499.99 527.77 (continued)	0.594 0.594 0.595 0.595 0.596 0.597 0.599 0.600 0.602 0.604 0.607 0.609 0.616 0.614 0.617 0.619 0.625 0.631 0.636 0.640 0.644 0.646 0.648 0.650 0.651	0	Theor	-	6625

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
CHLORINE, MONATOMIC (continued)	Cl	-	G	555.55 611.10 666.66 722.21 777.77 833.32 888.88 944.43 999.99 1055.55 1111.09 1166.65 1333.31 1444.42	0.651 0.651 0.649 0.647 0.645 0.643 0.640 0.638 0.635 0.633 0.630 0.626 0.623 0.620	0	Theor	-	6625
		-	G	55.55 127.77 133.32 144.43 155.55 166.66 177.77 188.88 199.99 211.10 222.21 233.32 244.43 255.55 266.66 277.77 305.55 333.32 361.10 388.88 416.66 444.43 472.21 499.99 527.77 611.10 666.67 722.21 777.77 833.32 888.88 944.43 999.99 1055.54 1111.10 1222.22 1333.32 1444.43	0.594 0.594 0.595 0.595 0.596 0.597 0.599 0.600 0.602 0.604 0.607 0.609 0.612 0.614 0.617 0.619 0.626 0.631 0.636 0.640 0.644 0.647 0.648 0.658 0.651 0.651 0.649 0.647 0.645 0.643 0.640 0.638 0.635 0.633 0.630 0.626 0.623 0.620	0	Theor	-	20987
		-	G	100 200 298.15 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.586 0.594 0.616 0.616 0.634 0.641 0.642 0.640 0.636 0.631 0.627 0.623 0.619 0.616 0.613 0.611	0	Theor	-	24959

(continued)

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
CHLORINE, MONATOMIC (continued)	Cl	-	G	250 273.16 298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.605 0.613 0.616 0.616 0.634 0.641 0.642 0.640 0.636 0.631 0.627 0.623 0.619 0.616 0.613 0.611	0	Theor	-	401
		-	G	298.16 400 600 800 1000 1200 1400	0.616 0.634 0.643 0.636 0.627 0.619 0.613	0	Theor	-	1702
CHLORINE DIOXIDE	ClO ₂	-	G	100 200 298.15 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.501 0.557 0.622 0.623 0.683 0.728 0.761 0.785 0.803 0.817 0.827 0.835 0.842 0.848 0.853 0.857	0	Theor	-	24959
		-	G	250 273.16 298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.589 0.604 0.620 0.621 0.680 0.725 0.758 0.782 0.800 0.814 0.824 0.832 0.839 0.844 0.848 0.852	0	Theor	-	401
CHLORINE FLUORIDE	ClF	-	G	250 273.16 298.16 300 400 500 600 700 800 900 1000 1100	0.572 0.580 0.589 0.590 0.620 0.640 0.654 0.664 0.671 0.676 0.680 0.683	0	Theor	-	401
					(continued)				

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
CHLORINE FLUORIDE (continued)	ClF	-	G	1200 1300 1400 1500	0.686 0.688 0.690 0.692	0	Theor	-	401
CHLORINE MONOXIDE	Cl ₂ O	-	G	100 200 298.15 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.404 0.466 0.523 0.523 0.565 0.593 0.612 0.626 0.635 0.641 0.646 0.650 0.653 0.655 0.657 0.659	0	Theor	-	24959
		-	G	250 273.16 298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.639 0.657 0.676 0.676 0.726 0.763 0.788 0.806 0.819 0.825 0.831 0.837 0.843 0.843 0.850 0.850	0	Theor	-	401
CHLORINE OXIDE	ClO	-	G	100 200 298.15 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.566 0.579 0.613 0.614 0.646 0.670 0.686 0.698 0.706 0.713 0.718 0.722 0.725 0.728 0.731 0.733	0	Theor	-	24959
CHLORINE TRIFLUORIDE	ClF ₃	-	G	250 273.16 298.16 300 400 500 600 700 800 900 1000 1100 1200 1300	0.655 0.680 0.704 0.705 0.772 0.811 0.835 0.851 0.861 0.869 0.874 0.878 0.882 0.884	0	Theor	-	401
					(continued)				

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
CHLORINE TRIFLUORIDE (continued)	ClF ₃	-	G	1400 1500	0.887 0.888	0	Theor	-	401
CHLOROBENZENE	C ₆ H ₅ Cl	99.9	L	230 240 250 260 270 280 290 300 310 320	1.220 1.264 1.292 1.309 1.318 1.324 1.329 1.334 1.345 1.367	1	Exper	2	12139
			L	293.15 303.15 313.15 323.15	1.32 1.35 1.37 1.40	1	Cited	-	9337
			L	293.15 313.15 333.15 353.15	1.294 1.319 1.363 1.425	1	Exper	-	21786
			L	298.15 303.15	1.300 1.307	1	Deriv	-	9335
m-CHLOROBENZOIC ACID	CIC ₆ H ₄ COOH	-	L	427.40	1.73	1	Exper	-	21796
o-CHLOROBENZOIC ACID	CIC ₆ H ₃ COOH	-	L	413.35	1.85	1	Exper	-	21796
p-CHLOROBENZOIC ACID	CIC ₆ H ₅ COOH	-	L	512.85	2.29	1	Exper	-	21796
CHLORODIFLUOROMETHANE, MONODEUTERATED	CDClF ₂	-	G	100 200 273.16 298.16 300 400 500 600 700 800 900 1000	0.398 0.526 0.629 0.663 0.665 0.781 0.871 0.939 0.990 1.029 1.059 1.084	0	Theor	-	32482
CHLORODIPHENYL-METHANE	(C ₆ H ₅) ₂ CHCl	-	L	298.5 310.7	1.43 1.46	1	Exper	0.35~0.7	21841
CHLOROETHANE	CH ₃ CH ₂ Cl	-	L	205-288 231-288 266-288	1.57 1.61 1.64	1	Exper	-	731
		-	G	345.65 398.15	1.17 1.28	1	Deriv	-	28272
CHLOROFUOROMETHANE	CH ₃ ClF	-	G	200 250 300 350 400 450 500 550 600 650 700 750 800 850 900	0.580 0.633 0.693 0.755 0.817 0.874 0.927 0.976 1.019 1.059 1.095 1.128 1.159 1.186 1.212	0	Theor	-	34113
				(continued)					

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
CHLOROFLUORO-METHANE (continued)	CH ₂ ClF	-	G	950 1000	1.236 1.257	0	Theor	-	34113
		-	G	298.1 373.1	0.703 0.800	1	Deriv	-	28292
1-CHLORO-3-METHYL-BUTANE	(CH ₃) ₂ CHCH ₂ CH ₂ Cl	-	L	287-327 287-371	1.67 1.73	1	Exper	-	731
CHLOROMETHYLDYNE	CCl	-	G	298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.682 0.683 0.710 0.730 0.745 0.755 0.763 0.768 0.773 0.776 0.778 0.781 0.782 0.784	0	Theor	-	32540
1-CHLORO-2-METHYL-PROPANE	(CH ₃) ₂ CHCH ₂ Cl	-	L	285-353 285-328 287-332 288-295	1.17 1.14 1.75 1.48	1	Exper	-	731
1-CHLOROPROPANE	CH ₃ (CH ₂) ₂ Cl	-	L	234-289 285-316 299-373 290-403 290-428	1.57 1.69 1.02 1.04 1.07	1	Exper	-	731
CHLOROSILANE	SiH ₃ Cl	-	G	100 200 298.16 300 400 500 600 700 800 900 1000	0.504 0.602 0.757 0.760 0.899 1.013 1.105 1.182 1.246 1.299 1.343	0	Theor	-	12098
α -CHLOROTOLUENE	C ₆ H ₅ CH ₂ Cl	-	L	246.0 259.8 273.1 286.0 298.5	1.37 1.39 1.40 1.42 1.44	1	Exper	0.35-0.7	21841
CHLOROTRIBROMO-METHANE	CClBr ₃	-	G	100 298.16 1000 1500	0.206 0.311 0.368 0.372	0	Theor	-	23025
CUMENE	C ₆ H ₅ CH(CH ₃) ₂	-	L	283.15 293.15 303.15 313.15 323.15 333.15 343.15 353.15 363.15 373.15 383.15 393.15 403.15 (continued)	1.920 1.941 1.966 1.983 2.000 2.021 2.042 2.059 2.079 2.100 2.121 2.151 2.178	1	Corr	± 2.1	56305

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
CUMENE (continued)	C ₆ H ₅ CH(CH ₃) ₂	-	L	413.15 423.15 433.15 443.15 453.15 463.15 473.15	2.208 2.234 2.259 2.293 2.330 2.368 2.414	1	Corr	±2.1	56305
		99.8	L	290-323 293-373 293-405 293-426	1.81 1.90 1.97 1.99	1	Exper	1	1562
		99.8	L	299.82 305.37 310.93 316.49 322.04 327.59 333.15 338.71 344.26 349.82 355.37 360.93 366.48	1.742 1.765 1.786 1.808 1.830 1.853 1.876 1.901 1.926 1.951 1.976 2.000 2.025	Sat.	Exper	1	616
		-	G	273 291 298 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.159 1.231 1.262 1.270 1.671 2.016 2.305 2.538 2.736 2.900 3.039 3.161 3.265 3.356 3.432 3.502	0	Theor	-	28506
		-	G	298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.262 1.270 1.671 2.016 2.305 2.538 2.736 2.900 3.039 3.161 3.265 3.356 3.432 3.502	0	Theor	-	5162
		-	G	673.15 723.15 773.15 823.15 873.15 923.15 973.15 1023.15 1073.15 1123.15 1173.15 1223.15 1273.15	2.385 2.510 2.594 2.720 2.887 2.887 2.971 3.033 3.096 3.159 3.222 3.284 3.305	1	Corr	-	56305

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar.	Method Used	Rept'd. Acc., \$	TPRC No.
CYANOGEN	(CN) ₂	-	G	100 200 298.15 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.704 0.942 1.092 1.094 1.188 1.256 1.311 1.359 1.400 1.436 1.467 1.493 1.515 1.534 1.550 1.563	0	Theor	-	24959
		-	G	291.16 298.16 300 350 400 450 500 600 700 800 900 1000	1.085 1.093 1.096 1.147 1.183 1.224 1.257 1.312 1.360 1.401 1.437 1.467	0	Theor	-	8059
		-	G	298.16 300 400 500 600 700 800 900 1000	1.093 1.095 1.190 1.257 1.312 1.360 1.401 1.437 1.467	0	Theor	-	1702
CYANOGEN CHLORIDE	CNCl	-	G	100 200 273.15 298.15 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.508 0.642 0.711 0.729 0.731 0.783 0.819 0.846 0.869 0.889 0.905 0.919 0.931 0.941 0.950 0.957 0.963	0	Theor	-	27459
		-	G	100 200 298.15 300 400 500 600 700 800 900 1000	0.508 0.642 0.730 0.731 0.783 0.819 0.846 0.869 0.889 0.905 0.919	0	Theor	-	24959

(continued)

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C _p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
CYANOGEN CHLORIDE (continued)	CNCl	-	G	1100 1200 1300 1400 1500	0.931 0.941 0.950 0.957 0.963	0	Theor	-	24959
CYCLOHEXANE	C ₆ H ₁₂	99.9	L	279.99 282.26 286.87 288.31 291.73 296.22 296.54 301.29	1.774 1.784 1.806 1.813 1.828 1.848 1.848 1.872	1	Exper	1	9823
			L	283.1 285.1 286.6 290.7 298.9	1.766 1.770 1.778 1.799 1.841	1	Exper	1	31769
			L	299.82 305.37 310.93 316.40 322.04 327.59 333.15 338.71 344.26 349.82 355.37 360.93 366.48	1.833 1.861 1.886 1.913 1.943 1.968 1.995 2.024 2.051 2.077 2.108 2.139 2.173	Sat.	Exper	±3	1824
			G	298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.250 1.260 1.783 2.258 2.657 2.990 3.270 3.505 3.704 3.874 4.018 4.141 4.247 4.338	0	Theor	-	20570
			G	370 390 410	1.661 1.759 1.846	1	Exper	±0.3	33588
			G	370 390 410	1.730 1.814 1.909	0	Exper	±0.3	33588
			G	370.15 373.15 407.15 410.15	1.98 1.73 1.97 1.86	1	Exper	-	14727
			G	410	1.85	1	Exper	-	31764
			G	410	1.84	0	Exper	-	31764
CYCLOHEXENE	C ₆ H ₁₀	-	G	370 390 410	1.595 1.686 1.771	1	Exper	0.3	33588

(continued)

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
CYCLOHEXENE (continued)	C ₆ H ₁₀	-	G	370 390 410	1.516 1.596 1.675	0	Exper	0.3	33588
CYCLOPROPANE	C ₃ H ₆	-	G	100 150 200 250 300 350 400 500 600 700 800 900 1000	0.791 0.820 0.925 1.108 1.336 1.579 1.823 2.251 2.599 2.887 3.127 3.338 3.517	0	Cited	-	35191
		-	G	157.6 220.2 223.4 258.4 291.1 295.4 313.9 325.3 332.9 338.9	0.831 0.990 1.002 1.143 1.296 1.312 1.405 1.461 1.498 1.525	0	Corr	-	3771
		99.75	G	272.15 300.48 333.70 368.46	1.203 1.342 1.501 1.667	1	Exper	0.4	13244
p-CYMENE	CH ₃ C ₆ H ₄ CH(CH ₃) ₂	-	L	210.8 215.9 228.2 243.3 259.6 280.7 291.0 297.1	1.536 1.548 1.573 1.607 1.644 1.711 1.745 1.761	1	Exper	0.05	33584
		-	L	283-328 288-373 288-405 288-429	1.83 1.91 1.97 2.01	1	Exper	-	1562
DEUTERIUM, MONATOMIC	D	-	G	55-2775	10.39	0	Theor	-	20987
1, 2-DIBROMOETHANE	(CH ₂ Br) ₂	-	L	290-329 290-373 291-400	0.73 0.76 0.78	1	Exper	-	731
DIBROMOMETHANE	CH ₂ Br ₂	-	L	240.0 244.9 250.0 253.9 260.0 265.0 270.0 274.3 280.0 284.1 290.0 294.2 300.0 303.2	0.603 0.603 0.604 0.604 0.599 0.602 0.596 0.598 0.596 0.594 0.599 0.602 0.606 0.607	1	Exper	±0.5	1353

(continued)

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
DIBROMOMETHANE (continued)	CH ₂ Br ₂	-	L	293-295 283-308 288-315 288-371	0.71 0.73 0.74 0.76	1	Exper	-	731
		-	G	298.1 400 500 600	0.316-0.343 0.364-0.390 0.402 0.450-0.456	0	Cited	-	3771
		-	G	298.2 400 500 600 700 800 900 1000	0.315 0.363 0.401 0.431 0.455 0.475 0.492 0.507	0	Theor	-	701
		-	G	473.15 673.15	0.426 0.469	1	Deriv	-	28272
1,2-DIBROMOPROPANE	BrCH ₂ CHBrCH ₃	-	L	284-327 292-373 287-406	0.80 0.84 0.87	1	Exper	-	731
1,3-DIBROMOPROPANE	Br(CH ₂) ₃ Br	-	L	293-371 294-397 289-427	0.83 0.84 0.87	1	Exper	-	731
1,1-DICHLOROETHANE	CH ₃ CHCl ₂	-	L	222-262 291-318 291-328 289-328	1.20 1.29 1.26 1.31	1	Exper	-	731
1,2-DICHLOROETHANE	(CH ₂ Cl) ₂	-	L	248-293 290-327 292-344 289-355	1.17 1.27 1.29 1.30	1	Exper	-	731
		-	L	280.77 280.87 280.85 293.65 293.56 293.73 293.48 293.60 308.71 308.76 308.92 308.74 308.89 323.70 323.76 323.70 323.76	1.297 1.290 1.285 1.300 1.300 1.297 1.306 1.299 1.324 1.330 1.326 1.323 1.321 1.369 1.327 1.326 1.321	1	Exper	-	1183
		-	L	284.15 287.85 292.17 293.15 296.87 302.63 303.15 308.32 313.15 313.61 318.75 323.15 323.75	1.312 1.318 1.329 1.331 1.339 1.344 1.345 1.350 1.356 1.355 1.363 1.367 1.370	1	Exper	± 1	567
					(continued)				

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
1,2-DICHLOROETHANE (continued)	(CH ₂ Cl) ₂	-	L	328.67 333.53 338.26 343.15 343.17 348.03 353.15	1.375 1.384 1.394 1.382 1.406 1.416 1.406	1	Exper	±1	567
1,2-DICHLOROETHYLENE	(CHCl) ₂	-	L	293.15 284-311 286-327 288-242	1.255 1.14 1.07 1.07	1	Exper	-	1831
1,1-DICHLORO-1-FLUOROETHANE	CH ₃ CFCl ₂	-	G	305.15 400 600	0.768 0.890 1.068	0	Theor	-	32178
DICHLOROFLUOROMETHANE, MONODEUTERATED	CDCl ₂ F	-	G	100 200 273.16 298.16 300 400 500 600 700 800 900 1000	0.358 0.491 0.581 0.609 0.611 0.704 0.772 0.822 0.839 0.888 0.910 0.928	0	Theor	-	32482
DICHLOROMETHANE	CH ₂ Cl ₂	-	L	193.15 203.15 213.15 223.15 233.15 243.15 253.15 263.15 273.15 283.15 293.15	0.879 0.891 0.905 0.920 0.938 0.958 0.980 1.004 1.029 1.055 1.081	1	Exper	±0.15	56674
		-	L	219-261 197-285 252-285 285-314	1.35 1.31 1.40 1.50	1	Exper	-	731
		-	G	173.15 198.15 223.15 248.15 273.15 298.15 323.15 348.15 373.15 398.15 423.15	0.484 0.507 0.533 0.559 0.587 0.615 0.642 0.669 0.695 0.762 0.784	0	Theor	-	1578
		-	G	273 291 298 300 400 500 600 700 800 900 1000	0.583 0.603 0.610 0.613 0.717 0.801 0.887 0.920 0.963 1.000 1.031	0	Theor	-	1360
					(continued)				

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar.	Method Used	Rept'd. Acc., %	TPRC No.
DICHLOROMETHANE (continued)	CH ₂ Cl ₂	-	G	1100 1200 1300 1400 1500	1.058 1.081 1.001 1.119 1.133	0	Theor	-	1360
		-	G	273.15 283.15 293.15 298.15 303.15 313.15 323.15 333.15 353.15 373.15 473.15 573.15 673.15 773.15	0.584 0.596 0.607 0.613 0.618 0.629 0.640 0.651 0.672 0.693 0.783 0.853 0.908 0.954	0	Theor	<3	15361
		-	G	273.15 298.15 313.15 333.15 353.15 373.15 473.15 573.15 673.15 773.15	0.584 0.613 0.629 0.651 0.672 0.693 0.783 0.853 0.908 0.954	0	Cited	-	3771
		-	G	298.1 373.1 473.1	0.611 0.695 0.783	1	Deriv	-	28292
		-	G	370.15 407.15	0.680 0.729	1	Exper	-	28289
		-	G	473.15 523.15 573.15 623.15 673.15 723.15 773.15 823.15 873.15 923.15 973.15 1023.15 1073.15 1123.15 1173.15 1223.15 1273.15	0.503 0.555 0.609 0.662 0.712 0.756 0.796 0.832 0.864 0.893 0.919 0.943 0.965 0.985 1.004 1.021 1.037	0	Theor	-	34113
1, 2-DICHLOROPROPANE	CH ₃ CHClCH ₂ Cl	-	L	284-327 290-372 289-429	1.37 1.46 1.54	1	Exper	-	731
1, 1-DICHLOROTETRA-FLUOROETHANE	CCl ₂ FCF ₃	-	G	276.9 298 400 600	0.641 0.667 0.760 0.897	0	Theor	-	32178
2, 2-DICHLORO-1, 1, 1-TRIFLUOROETHANE	F ₃ CCHCl ₂	-	G	200 298.16 400 500 600	0.531 0.687 0.782 0.867 0.984	0	Theor	-	3933

(continued)

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
2,2-DICHLORO-1,1,1-TRIFLUOROETHANE (continued)	F ₃ CCHCl ₂	-	G	700 800	0.984 1.022	0	Theor	-	3933
DIETHYL OXALATE	(COOCH ₂ CH ₃) ₂	-	L	273.15	1.814	1	Exper	0.25	1790
1,1-DIFLUOROETHYLENE	CH ₂ CF ₂	-	L	153.15 163.15 173.15 183.15 193.15 203.15 213.15 223.15 233.15 243.15 253.15 263.15 273.15 173.15 223.15 273.15 323.15 373.15 423.15 473.15 523.15 573.15 623.15 673.15 723.15 773.15 823.15 873.15 923.15 973.15 1023.15 1073.15 1123.15 1173.15	0.966 0.979 0.992 1.004 1.017 1.209 1.046 1.059 1.079 1.100 1.125 1.151 1.184 0.628 0.732 0.837 0.941 1.046 1.130 1.213 1.276 1.339 1.402 1.464 1.506 1.548 1.590 1.632 1.653 1.674 1.694 1.715 1.736 1.757	1	Corr	-	49049
DIFLUOROMETHANE	CH ₂ F ₂	-	G	200 250 300 350 400 450 500 550 600 650 700 750 800 850 900 950 1000	0.707 0.763 0.833 0.911 0.992 1.070 1.145 1.213 1.276 1.333 1.396 1.434 1.478 1.518 1.555 1.589 1.621	0	Theor	-	34113
DIODOMETHANE	CH ₂ I ₂	-	G	298.1 373.1 473.1	0.837 0.957 1.110	1	Deriv	-	28292
DIMETHYLAMINE	(CH ₃) ₂ NH	-	L	286-329 288-373 288-437	0.50 0.52 0.54	1	Exper	-	731
		-	G	273.15 291.15 298.15 (continued)	1.437 1.504 1.531	0	Theor	-	1231

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar.	Method Used	Rept'd. Acc., \$	TPRC No.
DIMETHYLAMINE (continued)	(CH ₃) ₂ NH	-	G	373.15 473.15 573.15 673.15 773.15 873.15 973.15 1073.15 1173.15 1273.15 1373.15 1473.15	1.832 2.219 2.555 2.846 3.094 3.310 3.498 3.661 3.803 3.927 4.034 4.126	0	Theor	-	1231
2,2-DIMETHYLBUTANE	CH ₃ CH ₂ C(CH ₃) ₃	99.985	L	180 190 200 210 220 230 240 250 260 270 280 290 300	1.753 1.783 1.815 1.848 1.881 1.915 1.950 1.990 2.030 2.072 2.114 2.156 2.198	1	Exper	0.2	8669
		99.95	L	180 190 200 210 220 230 240 250 260 270 280 290 300 310 320	1.703 1.731 1.761 1.789 1.819 1.850 1.882 1.913 1.945 1.982 2.022 2.074 2.138 2.221 2.336	1	Exper	2	12139
		-	L	299.82 305.37 310.93 316.48 322.04 327.59 333.15 338.71 344.26 349.82 355.55 360.93 366.48	2.224 2.250 2.273 2.296 2.321 2.345 2.371 2.396 2.420 2.443 2.470 2.495 2.531	Sat.	Exper	±3	1824
		-	G	298.16 300 400 500 600 700 800 900 1000	1.663 1.672 2.146 2.573 2.933 3.229 3.481 3.685 3.880	0	Theor	-	20085
		99.7	G	341.55 376.05 412.40 449.40 (continued)	1.8844 2.0230 2.1435 2.3506	0.4	Exper	0.2	1815

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
2,2-DIMETHYLBUTANE (continued)	CH ₃ CH ₂ C(CH ₃) ₃	99.7	G	341.55 353.20 376.05 412.40 449.40	1.8870 1.9364 1.7517 2.1983 2.3564	1	Exper	0.2	1815
		99.7	G	341.55 353.20 376.05 412.40 449.40	1.8501 1.9058 2.0150 2.1824 2.3757	0	Deriv	0.2	1815
		99	G	361 391 448	2.336 2.488 2.784	1	Exper	0.3-1.0	2542
		99	G	361 391 448	2.343 2.470 2.772	0	Deriv	0.3-1.0	2542
		86	G	451	2.364	1	Exper	0.8-1	1384
2,3-DIMETHYLBUTANE	[(CH ₃) ₂ CH] ₂	99.95	L	140 150 160 170 180 190 200 210 220 230 240 250	1.740 1.776 1.810 1.845 1.876 1.906 1.939 1.966 1.990 2.005 2.017 2.031	1	Exper	2	12139
		99.985	L	150 160 170 180 190 200 210 220 230 240 250 260 270 280 290 300	1.691 1.717 1.743 1.770 1.799 1.828 1.857 1.888 1.921 1.956 1.792 2.030 2.070 2.112 2.154 2.199	1	Exper	0.2	8669
		99.7	L	260 270 280 290 300 310 320	2.048 2.066 2.086 2.108 2.147 2.204 2.297	1	Exper	0.2	12139
		-	G	298.16 300 400 500 600 700 800 900 1000	1.682 1.692 2.151 2.564 2.913 3.200 3.452 3.666 3.855	0	Theor	-	20085

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
1,2-DIMETHYLCYCLOPENTANE	$C_6H_8(CH_3)_2$	-	L	161.5 175.2 195.0 210.0 244.6 275.4 284.1 294.2	1.523 1.552 1.611 1.644 1.732 1.837 1.866 1.908	1	Exper	0.05	33584
2,3-DIMETHYLHEXANE	$(CH_3)_2CHCH(CH_3)(CH_2)_2CH_3$	99	G	397.4 463.7 522.2	2.145 2.414 2.629	1	Exper	1	980
2,5-DIMETHYLHEXANE	$[(CH_3)_2CHCH_2]_2$	-	L	278.15 283.15 288.15 293.15 298.15 303.15 308.15 313.15 318.15	2.096 2.117 2.138 2.159 2.181 2.203 2.226 2.248 2.271	Sat.	Exper	0.1	1781
3,3-DIMETHYLHEXANE	$CH_3CH_2C(CH_3)_2(CH_2)_2CH_3$	-	L	278.15 283.15 288.15 293.15 298.15 303.15 308.15 313.15 318.15	2.068 2.090 2.113 2.135 2.158 2.182 2.206 2.230 2.255	Sat.	Exper	0.1	1781
3,4-DIMETHYLHEXANE	$[CH(CH_3)CH_2CH_3]_2$	98	G	406.7 462.3 522.6	2.183 2.368 2.632	1	Exper	1	980
2,7-DIMETHYLOCTANE	$[(CH_3)_2CH(CH_2)_2]_2$	-	L	223.2 227.5 244.5 275.0 278.2 283.3 289.4 295.0	1.895 1.904 1.954 2.059 2.063 2.084 2.096 2.121	1	Exper	<1	31769
DIMETHYLPROPANE	$C(CH_3)_4$	-	G	298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.686 1.694 2.178 2.610 2.970 3.271 3.625 3.743 3.932 4.095 4.236 4.358 4.465 4.558	0	Theor	-	20085
2,5-DIMETHYLTHIOPHENE	$C_4H_8S(CH_3)_2$	-	L	220 230 240 250 260 270 280 290 300 273.15 298.15	1.471 1.482 1.494 1.539 1.524 1.540 1.557 1.575 1.593 1.545 1.589	1	Exper	-	20068

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar.	Method Used	Rept'd. Acc., %	TPRC No.
m-DINITROBENZENE	$C_6H_4(NO_2)_2$	-	L	363.23	1.697	1	Exper	-	21796
o-DINITROBENZENE	$C_6H_4(NO_2)_2$	-	L	390.08	1.623	1	Exper	-	21796
p-DINITROBENZENE	$C_6H_4(NO_2)_2$	-	L	446.65	1.648	1	Exper	-	21796
1,1-DIPHENYLETHANE	$(C_6H_5)_2CHCH_3$	-	L	259.8 273.1 286.0 298.5	1.49 1.54 1.58 1.62	1	Exper	0.35-0.7	21841
DIPHENYLMETHANE	$(C_6H_5)_2CH_2$	-	L	310.7 322.6	1.63 1.64	1	Exper	0.35-0.7	21841
DIPROPYLENE GLYCOL	$(CH_3CHOCH_2)_2O$	-	L	283.15 293.15 303.15 313.15 323.15 333.15 343.15 353.15 363.15 373.15 383.15 393.15 403.15 413.15 423.15 433.15 443.15 453.15	2.364 2.406 2.448 2.489 2.552 2.594 2.636 2.678 2.741 2.782 2.824 2.866 2.908 2.971 3.012 3.054 3.096 3.138	1	Corr	-	52070
		-	G	273.15 298.15 323.15 348.15 373.15 398.15 423.15 448.15 473.15 498.15 523.15 548.15 573.15 598.15 623.15 648.15 673.15 698.15 723.15 748.15 773.15	1.276 1.339 1.402 1.464 1.527 1.590 1.640 1.695 1.749 1.799 1.841 1.883 1.925 1.958 1.987 2.017 2.050 2.084 2.113 2.134 2.155	1	Corr	-	52070
DODECANE	$CH_3(CH_2)_{10}CH_3$	99.93	L	266.69 270 272.39 272.82 280 281.20 283.06 290 290.28 293.61 298.18 299.25 300 304.03 308.13 310	2.137 2.141 2.143 2.146 2.160 2.163 2.166 2.184 2.185 2.194 2.207 2.211 2.213 2.225 2.237 2.243	1	Exper	±0.1	550

(continued)

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
DODECANE (continued)	CH ₃ (CH ₂) ₁₀ CH ₃	99.83	L	317.41 320	2.267 2.275	1	Exper	±0.1	550
		-	L	275.1 282.9 289.7 297.7	2.134 2.151 2.167 2.180	1	Exper	0.05	33584
		-	G	298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.710 1.724 2.133 2.531 2.853 3.133 3.374 3.580 3.762 3.917 4.054 4.174 4.275 4.361	0	Theor	-	1702
ETHANE, HEXADEUTERATED	C ₂ D ₆	-	G	272.23 304.06 334.90 365.97	1.657 1.817 1.969 2.113	1	Exper	0.3	11641
ETHANETHIOL	C ₂ H ₅ SH	-	G	298 1000	1.183 2.380	0	Theor	-	30281
		-	G	298.16 400 500 600 700 800 900 1000	1.18 1.44 1.67 1.85 2.02 2.15 2.26 2.37	0	Theor	-	948
ETHYL ACETATE	CH ₃ COOCH ₂ CH ₃	-	L	298.15 303.15	1.940 1.958	1	Cited	-	9335
		-	G	370.25 407.15 346.15 370.15 385.15 407.15 410.15 440.15	1.491 1.610 1.411 1.491 1.553 1.610 1.600 1.676	1	Exper	-	14170
		-	G	410	1.60	1	Exper	±0.6	31764
		-	G	410	1.59	0	Exper	-	31764
ETHYLBENZENE	C ₆ H ₅ C ₂ H ₅	-	L	184.4 201.1 216.8 231.7 246.0 259.8 273.1 286.0 298.5	1.43 1.47 1.50 1.53 1.57 1.62 1.65 1.69 1.73	1	Exper	0.35-0.7	21841
		-	L	185.0 188.4 194.0 210.7 220.2	1.473 1.481 1.490 1.523 1.540	1	Exper	<1	21826
					(continued)				

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
ETHYLBENZENE (continued)	$C_6H_5C_2H_5$	-	L	230.5 239.1 254.9 275.3 278.4 283.0 287.9 293.0 297.4 301.2 304.9	1.556 1.577 1.611 1.657 1.665 1.682 1.690 1.703 1.711 1.724 1.732	1	Exper	<1	21826
		-	L	273.15 283.15 293.15 303.15 313.15 323.15 333.15 343.15 353.15 363.15 373.15 383.15 393.15 403.15 413.15 423.15 433.15 444.15 453.15 463.15 473.15	1.674 1.690 1.711 1.724 1.741 1.757 1.774 1.791 1.816 1.833 1.858 1.887 1.916 1.941 1.971 1.996 2.025 2.050 2.083 2.117 2.151	1	Corr	±2.1	56305
		-	L	288-329 288-373 288-404 289-451	1.80 1.90 1.97 2.10	1	Exper	-	1562
		-	L	291.15 293.15 295.15 297.15 299.15 301.15 303.15 305.15 307.15 309.15 313.15 323.15 333.15 343.15	1.548 1.602 1.648 1.695 1.728 1.728 1.715 1.711 1.715 1.724 1.736 1.774 1.807 1.841	1	Exper	-	21776
		-	L	293.15 303.15 408.95	1.675 .710 2.300	1	Exper	-	21778
		-	G	273 291 298 300 400 500 600 700 800 900 1000 1100 1200	1.111 1.180 1.210 1.217 1.606 1.945 2.224 2.455 2.647 2.809 2.947 3.065 3.167	0	Theor	-	28506
					(continued)				

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
ETHYLBENZENE (continued)	C ₆ H ₅ C ₂ H ₅	-	G	1300 1400 1500	3.254 3.330 3.396	0	Theor	-	28506
		-	G	273.15 323.15 373.15 423.15 473.15 523.15 573.15 623.15 673.15 723.15 773.15 823.15 873.15 923.15 973.15 1023.15 1073.15 1123.15 1173.15 1223.15 1273.15	1.109 1.297 1.485 1.674 1.820 1.987 2.134 2.259 2.305 2.469 2.552 2.657 2.741 2.824 2.908 2.971 3.054 3.096 3.159 3.201 3.264	1	Corr	-	56305
		-	G	298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.210 1.217 1.606 1.945 2.224 2.455 2.647 2.809 2.947 3.065 3.167 3.254 3.330 3.396	0	Theor	-	5162
		-	G	300 400 500 600 700 800 900 1000	1.230 1.599 1.925 2.209 2.451 2.652 2.811 2.928	1	Corr	-	2500
ETHYL BUTYRATE	CH ₃ (CH ₂) ₂ COOCH ₂ CH ₃	-	L	298.15 303.15 298-303	1.940 1.958 1.951	1	Cited	-	9335
ETHYLENEDIAMINE	(CH ₂ NH ₂) ₂	99.8	L	303.15 313.15 323.15 333.15 343.15	2.95 2.97 3.00 3.03 3.05	Sat.	Exper	0.4	1500
ETHYLENE OXIDE	(CH ₂) ₂ O	-	G	273 291 298 300 400 500 600 700 800 900 1000	1.020 1.070 1.096 1.102 1.401 1.713 1.959 2.164 2.337 2.484 2.609	0	Corr	-	1514

(continued)

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
ETHYLENE OXIDE (continued)	(CH ₂) ₂ O	-	G	307.18 337.04 371.23	1.121 1.215 1.326	0	Cited	-	35191
		99.9	G	307.18 337.04 371.23 307.18 337.04 371.23	1.099 1.194 1.307 1.121 1.215 1.326	1	Exper	-	13243
ETHYL FORMATE	HCOOCH ₂ CH ₃	-	G	410	1.58	1	Exper	±0.6	31764
		-	G	410	1.56	0	Exper	±0.6	31764
		-	G	410	1.542	1	Deriv	-	28272
3-ETHYLHEXANE	(CH ₃ CH ₂) ₂ CH(CH ₂) ₂ CH ₃	99	G	297.1 462.7 522.7	2.151 2.384 2.618	1	Exper	1	980
ETHYL ISOVALERATE	(CH ₃) ₂ CHCH ₂ COOCH ₂ CH ₃	99.5	L	273.15	1.899	1	Exper	0.25	1790
3-ETHYL-2-METHYL-PENTANE	(CH ₃) ₂ CHCH(C ₂ H ₅) ₂	99.0	G	399.7 461.9 522.2	2.164 2.411 2.627	1	Exper	1	980
3-ETHYL-3-METHYL-PENTANE	(CH ₃ CH ₂) ₃ CCH ₃	99.7	G	403.3 462.6 521.7	2.205 2.436 2.664	1	Exper	1	980
ETHYL PROPIONATE	CH ₃ CH ₂ COOCH ₂ CH ₃	-	L	298.15 303.15 298-303	1.940 1.958 1.95	1	Cited	-	9335
		-	G	410	1.61	1	Exper	±0.6	31764
		-	G	410	1.60	0	Exper	±0.6	31764
		-	G	410 410 410	1.61 1.62 1.63	1	Deriv	-	28272
FLUORINE, MONATOMIC	F	-	G	55.55 61.11 66.67 72.21 77.78 83.32 88.88 94.43 99.99 105.55 111.10 116.66 122.21 127.77 133.32 144.43 155.55 166.66 177.77 188.88 199.99 211.10 222.21 233.32 244.43 255.55	1.095 1.095 1.097 1.098 1.101 1.104 1.107 1.111 1.116 1.121 1.126 1.131 1.136 1.141 1.146 1.156 1.165 1.173 1.180 1.185 1.190 1.193 1.196 1.198 1.199 1.200	0	Theor	-	6625

(continued)

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
FLUORINE, MONATOMIC (continued)	F	-	G	266.66 277.77 305.55 333.32 361.10 388.88 416.66 444.43 472.21 499.99 527.77 555.55 611.10 666.66 722.21 777.77 833.32 888.88 944.43 999.99 1055.55 1111.09 1166.65 1333.31 1444.42	1.199 1.198 1.196 1.192 1.188 1.183 1.177 1.172 1.168 1.163 1.159 1.155 1.148 1.141 1.136 1.132 1.128 1.124 1.122 1.119 1.117 1.115 1.112 1.109 1.107	0	Theor	-	6625
		-	G	55.55 61.10 66.66 72.21 77.77 83.32 88.88 94.43 99.99 105.55 111.10 116.66 122.21 127.77 133.32 144.43 155.55 166.66 177.77 188.88 199.99 211.10 222.21 233.32 244.43 255.55 266.66 277.77 305.55 333.32 361.10 388.88 416.66 444.43 472.21 499.99 527.77 555.55 611.10 666.67 722.21 777.77 833.32 888.88 944.43 (continued)	1.095 1.095 1.097 1.098 1.101 1.104 1.107 1.111 1.116 1.121 1.126 1.131 1.136 1.141 1.146 1.156 1.165 1.173 1.180 1.185 1.190 1.193 1.196 1.198 1.199 1.199 1.199 1.199 1.196 1.192 1.188 1.183 1.177 1.172 1.168 1.163 1.159 1.155 1.148 1.141 1.136 1.132 1.128 1.125 1.122	0	Theor	-	20987

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc. %	TPRC No.
FLUORINE, MONATOMIC (continued)	F	-	G	999.99 1055.54 1111.10 1222.22 1333.32 1444.43 1555.54	1.119 1.117 1.115 1.112 1.109 1.107 1.106	0	Theor	-	20987
		-	G	100 200 298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.116 1.190 1.197 1.197 1.181 1.163 1.150 1.139 1.131 1.125 1.120 1.116 1.113 1.110 1.108 1.107	0	Theor	-	33867
		-	G	100 200 298.15 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.116 1.190 1.197 1.197 1.181 1.163 1.149 1.138 1.130 1.124 1.119 1.115 1.112 1.110 1.108 1.106	0	Theor	-	24959
		-	G	250 273.16 298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.199 1.199 1.197 1.197 1.181 1.163 1.149 1.138 1.130 1.124 1.119 1.116 1.113 1.110 1.108 1.106	0	Theor	-	401
		-	G	298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500 (continued)	1.197 1.197 1.181 1.163 1.149 1.138 1.130 1.124 1.119 1.116 1.113 1.110 1.108 1.106	1	Theor	-	11051

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
FLUORINE, MONATOMIC (continued)	F	-	G	1400 1500	1.108 1.106	1	Theor	-	11051
FLUOROBENZENE	C ₆ H ₅ F	99.9	L	240 250 260 270 280 290 300 310 320	1.422 1.454 1.477 1.496 1.509 1.519 1.527 1.537 1.560	1	Exper	2	12139
			G	370 390 410	1.262 1.317 1.369	1	Exper	± 0.3	33588
			G	370 390 410	1.245 1.302 1.358	0	Deriv		33588
			G	370 390 410	1.167 1.223 1.280	0	Theor	-	33588
FLUOROETHANE	CH ₃ CH ₂ F	-	G	100 200 298.15 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.811 1.017 1.281 1.287 1.595 1.881 2.128 2.340 2.678 2.678 2.813 2.930 3.033 3.121 3.199 3.265	0	Theor	-	47854
			G	235.5 298 400 600	1.047 1.222 1.537 2.058	0	Theor	-	32178
FLUOROETHYLENE	CH ₂ CHF	-	L	153.15 163.15 173.15 183.15 193.15 203.15 213.15 223.15 233.15 243.15 253.15 263.15 273.15 283.15 293.15	1.071 1.079 1.092 1.100 1.113 1.125 1.138 1.151 1.167 1.188 1.209 1.230 1.251 1.280 1.310	1	Corr	1.8	49090
		-	G	173.15 223.15 273.15 323.15 373.15 423.15 473.15 523.15	0.690 0.816 0.941 1.067 1.192 1.318 1.423 1.506	1	Corr	<1	49090
					(continued)				

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., \$	TPRC No.
FLUOROETHYLENE (continued)	CH ₂ CHF	-	G	573.15 623.15 673.15 723.15 773.15 823.15 873.15 923.15 973.15 1023.15 1073.15 1123.15 1173.15	1.611 1.676 1.682 1.820 1.883 1.966 2.008 2.071 2.113 2.992 3.054 3.096 3.138	1	Corr	<1	49090
FLUOROFORM, MONODEUTERATED	CF ₃ D	-	G	100 200 298.16 300 400 500 600 700 800 900 1000	0.478 0.594 0.754 0.757 0.910 1.031 1.125 1.196 1.251 1.295 1.329	0	Theor	-	492
FLUOROMETHANE	CH ₃ F	-	G	200 250 300 350 400 450 500 550 600 650 700 750 800 850 900 950 1000	0.994 1.035 1.105 1.196 1.299 1.404 1.511 1.611 1.707 1.797 1.882 1.961 2.035 2.104 2.169 2.229 2.285	0	Theor	-	34113
		-	G	298.1 350 400 500 600	1.100 1.195 1.297 1.506 1.700	0	Cited	±3	3771
		-	G	298.1 373.1 473.1	1.09 1.20 1.39	1	Deriv	-	28292
		-	G	298.2 400 500 600 700 800 900 1000	1.097 1.288 1.494 1.689 1.861 2.011 2.142 2.257	0	Theor	-	701
FORMALDEHYDE	HCHO	-	G	273 291 298 300 400 500 600 700	1.154 1.148 1.176 1.179 1.303 1.452 1.600 1.735	0	Theor	-	1514

(continued)

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
FORMALDEHYDE (continued)	HCHO	-	G	800 900 1000 1100 1200 1300 1400 1500	1.858 1.967 2.059 2.139 2.209 2.269 2.321 2.366	0	Theor	-	1514
		-	G	298.15 400 600 800 1000 1200 1400 1500	1.240 1.393 1.684 1.919 2.102 2.243 2.346 2.388	0	Theor	-	3771
FORMYL	HCO	-	G	298.16 1000	1.166 1.607	0	Theor	-	1702
FURAN	C ₄ H ₆ O	-	G	44.33 67.71 98.99	1.183 1.144 1.248	1	Exper	1	15376
FURFURYL ALCOHOL	C ₄ H ₉ OCH ₂ OH	99.8	L	293.15 303.15 313.15 323.15 333.15 343.15	2.02 2.05 2.10 2.13 2.17 2.21	Sat.	Exper	±0.4	1500
HEXADECANE	CH ₃ (CH ₂) ₁₄ CH ₃	-	L	207.89 214.19 217.85 223.15 224.85 231.80 232.30 239.75 246.15 249.27 253.80 256.90 258.72 262.85 264.10 267.65 268.75 271.65 275.05 278.45 292.15 293.10 293.65 294.65	1.373 1.336 1.432 1.478 1.482 1.524 1.524 1.583 1.654 1.641 1.754 1.763 1.842 1.905 1.918 1.964 2.089 2.194 2.529 3.065 2.366 2.32 2.32 2.34	1	Exper	-	6539
		99.88	L	295.41 298.93 301.73 302.50 305.88 308.13 308.70 312.77 320.28 298.16 300 310 320	2.210 2.216 2.222 2.224 2.233 2.240 2.239 2.252 2.274 2.215 2.219 2.244 2.274	1	Exper	±0.1	550

(continued)

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., #	TPRC No.
HEXADECANE (continued)	$\text{CH}_3(\text{CH}_2)_{14}\text{CH}_3$	99.88	L	298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.712 1.726 2.132 2.527 2.846 3.123 3.361 3.567 3.744 3.897 4.032 4.150 4.250 4.334	0	Theor	-	1702
HEXAFLUOROETHANE	$(\text{CF}_3)_2$	-	L	183.15 193.15 203.15 213.15 223.15 233.15 243.15 253.15 263.15 273.15	0.916 0.933 0.954 0.975 0.996 1.017 1.038 1.067 1.096 1.138	0	Corr	1.8	49090
		-	G	173.15 223.15 273.15 323.15 373.15 423.15 473.15 523.15 573.15 623.15 673.15 723.15 773.15 823.15 873.15 923.15 973.15 1023.15 1073.15 1123.15 1173.15	0.586 0.648 0.732 0.795 0.879 0.941 1.004 1.046 1.088 1.109 1.151 1.171 1.192 1.213 1.222 1.234 1.243 1.255 1.264 1.276 1.284	1	Corr	<1	49090
HEXAMETHYLBENZENE	$\text{C}_6(\text{CH}_3)_6$	-	L	457-484 457-528	2.34 2.38	1	Exper	-	1562
1-HEXANOL	$\text{CH}_3(\text{CH}_2)_5\text{OH}$	-	L	229.64 240.19 250.73 260.70 270.57 280.56 290.01	1.914 1.968 1.999 2.048 2.120 2.243 2.275	1	Exper	1	21812
HYDRAZINE	N_2H_4	-	G	273.15 291.15 298.15 373.15 473.15 573.15 673.15 773.15 873.15 973.15 1073.15	1.57 1.63 1.66 1.89 2.15 2.35 2.51 2.65 2.78 2.89 2.99	0	Theor		1231

(continued)

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
HYDRAZINE (continued)	N ₂ H ₄	-	G	1173.15 1273.15 1373.15 1473.15	3.09 3.19 3.19 3.32	0	Theor	-	1231
HYDROBROMIC ACID	HBr	-	L	190.7 293.4 393.4 494.3 594.3 210	0.743 0.755 0.755 0.748 0.750	Sat.	Theor	3	35181
		-	G	200 350 400 450 500 550 600 650 700 750 800 850 900 950 1000 1050 1100 1150 1200 1250 1300 1400 1500	0.360 0.360 0.361 0.362 0.364 0.366 0.369 0.372 0.376 0.380 0.384 0.388 0.392 0.396 0.400 0.403 0.407 0.410 0.413 0.416 0.419 0.425 0.429	0	Theor	-	12399
		-	G	273 291 298 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.360 0.360 0.360 0.360 0.361 0.364 0.369 0.376 0.384 0.392 0.400 0.407 0.413 0.419 0.425 0.430	0	Theor	-	1370
		-	G	600 800 1000 1200 1400	0.369 0.385 0.399 0.411 0.420	0	Theor	-	21855
HYDROCYANIC ACID	HCN	-	G	100 200 273.15 298.15 300 400 500	1.079 1.173 1.290 1.327 1.329 1.452 1.545 (continued)	0	Theor	-	27459

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
HYDROCYANIC ACID (continued)	HCN	-	G	600 700 800 900 1000 1100 1200 1300 1400 1500	1.622 1.690 1.752 1.809 1.861 1.908 1.950 1.988 2.023 2.063	0	Theor	-	27459
		-	G	100 200 298.15 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.079 1.174 1.327 1.329 1.451 1.544 1.621 1.689 1.751 1.807 1.858 1.905 1.946 1.984 2.017 2.047	0	Theor	-	24959
		-	G	282.84 283.37	1.500 1.582	1	Exper	-	22292
		-	G	298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.357 1.359 1.424 1.480 1.534 1.585 1.636 1.683 1.766 1.803 1.803 1.836 1.865 1.892	0	Theor	-	1702
		-	G	303.15 343.15 383.15 403.15 420.15	2.184 1.579 1.427 1.423 1.421	1	Exper	1	12675
HYDROFLUORIC ACID	HF	-	G	100 200 298.16 300 400 500 600 700 800 900 1000 1100	1.456 1.455 1.455 1.456 1.458 1.461 1.467 1.477 1.491 1.508 1.527	0	Theor	-	33867

(continued)

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
HYDROFLUORIC ACID (continued)	HF	-	G	1200 1300 1400 1500	1.547 1.569 1.590 1.611	0	Theor	-	33867
		-	G	100 200 298.15 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.456 1.456 1.456 1.456 1.457 1.458 1.461 1.467 1.477 1.491 1.508 1.528 1.548 1.570 1.591 1.612	0	Theor	-	24959
		-	G	273 291 298 300 400 500 600 700 800 900 000 1100 1200 1300 1400 1500	1.456 1.456 1.456 1.456 1.457 1.457 1.460 1.467 1.477 1.492 1.509 1.528 1.549 1.570 1.592 1.613	0	Theor	-	1370
		-	G	298.1 300 400 500 600 800 1000 1200 1400	1.456 1.456 1.457 1.457 1.461 1.477 1.508 1.549 1.592	0	Theor	-	11656
		-	G	298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.456 1.456 1.457 1.458 1.461 1.467 1.477 1.491 1.508 1.527 1.548 1.569 1.590 1.611	1	Theor	-	11051
HYDROFLUORIC ACID, MONODEUTERATED	DF	-	G	298.16 300 400 500 600 700 800	1.387 1.387 1.389 1.394 1.407 1.426 1.450	0	Theor	-	11051
					(continued)				

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity	Phys. State (L, G)	Temp. K	C_p $\text{kJ kg}^{-1} \text{K}^{-1}$	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
HYDROFLUORIC ACID, MONODEUTERATED (continued)	DF	-	G	900 1000 1100 1200 1300 1400 1500	1.476 1.503 1.530 1.555 1.578 1.599 1.618	0	Theor	-	11051
HYDROGEN, MONATOMIC	H	-	G	55.55	20.769	0	Theor	-	6625
		-	G	55-500	20.785	0	Theor	-	20987
		-	G	100-1500	20.622	0	Theor	-	24959
		-	G	298-1500	20.622	0	Deriv	-	1702
		-	G	528-1445	20.785	0	Theor	-	20987
HYDROGEN, MONO- DEUTERATED	HD	-	L	16.60 17 18 19 20 21 22	6.092 6.272 6.756 7.199 7.601 8.016 8.432	Sat.	Corr	-	15661
		-	G	0 100 200 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	9.65 9.66 9.69 9.73 9.79 9.87 9.98 10.12 10.27 10.43 10.59 10.74 10.91 11.05 11.19 11.31	0	Theor	-	15168
		-	G	10 15 20 25 30 40 50 60 70 80 90 100 120 140 160 180 220 260 298.1 300 400 500 600 700 800 1000 1250 1500	6.881 6.996 7.436 8.130 8.828 9.686 9.898 9.863 9.797 9.741 9.708 9.689 9.669 9.663 9.658 9.656 9.657 9.658 9.661 9.661 9.671 9.689 9.726 9.791 9.890 10.155 10.549 10.939	0	Theor	-	15400
					(continued)				

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
HYDROGEN, MONO-DEUTERATED (continued)	HD	-	G	10 20 22.13 30 40 50 60 70 80 90 100 120 150 200 250 298.16 300 400 500 600 700 1000 1500	6.882 7.428 7.703 7.431 9.679 9.898 9.866 9.797 9.743 9.710 9.690 9.671 9.661 9.657 9.660 9.663 9.663 9.672 9.690 9.726 9.791 10.16 10.95	0	Theor	-	15661
		-	G	273.15 373.15 473.15 573.15 673.15 773.15 873.15 973.15 1073.15 1173.15 1273.15 1373.15 1473.15	9.64 9.66 9.69 9.73 9.78 9.87 9.98 10.11 10.27 10.42 10.58 10.74 10.90	0	Theor	-	21010
HYDROGEN PEROXIDE	H ₂ O ₂	-	G	298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.267 1.269 1.392 1.502 1.601 1.689 1.765 1.830 1.885 1.931 1.967 1.991 2.007 2.015	0	Theor	-	1702
HYDROGEN SELENIDE	H ₂ Se	-	L	210.43 212.80 215.09 217.60 219.67 219.80 224.12 224.58 229.56 229.69	0.838 0.840 0.844 0.836 0.835 0.835 0.834 0.837 0.836 0.831	Sat.	Exper	-	11482
HYDROGEN SELENIDE, DIDEUTERATED	D ₂ Se	-	L	210.86 213.06 214.38 217.78 221.26 221.43 224.56	0.855 0.858 0.865 0.856 0.850 0.859 0.858	Sat.	Exper	-	11482
					(continued)				

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
HYDROGEN SELENIDE, DIDEUTERATED (continued)	D ₂ Se	-	L	225.49 227.76 229.17 232.69	0.857 0.847 0.855 0.857	Sat.	Exper	-	11482
HYDROGEN SULFIDE, DIDEUTERATED	D ₂ S	-	L	188.76 189.34 192.02 193.11 193.42 196.66 197.07 199.88 202.52	1.954 1.962 1.959 1.976 1.947 1.951 1.967 1.953 1.954	Sat.	Exper	-	11482
		-	G	50 60 70 80 90 100 110 120 130 140 150 160 170 180 190 200 210 220 230 240 250 260 270 280 290 300 310 320 330 340 350 360 370 380 390 400 450 500 550 600 650 700 750 800 850 900 950 1000 1050 1100 1150 1200 1300 1400 1500	0.922 0.922 0.922 0.922 0.922 0.922 0.923 0.923 0.924 0.925 0.927 0.929 0.931 0.934 0.937 0.941 0.945 0.950 0.954 0.959 0.964 0.970 0.975 0.981 0.987 0.993 0.999 1.005 1.011 1.017 1.024 1.030 1.037 1.043 1.050 1.057 1.091 1.127 1.162 1.197 1.230 1.261 1.291 1.319 1.345 1.369 1.391 1.411 1.430 1.447 1.463 1.478 1.505 1.528 1.548	0	Theor	-	3973

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
HYDROGEN SULFIDE, DITRITIATED	T ₂ S	-	G	50 60 70 80 90 100 110 120 130 140 150 160 170 180 190 200 210 220 230 240 250	0.873 0.873 0.873 0.874 0.874 0.874 0.875 0.877 0.879 0.881 0.885 0.888 0.893 0.898 0.903 0.908 0.914 0.920 0.927 0.933 0.940	0	Theor	-	3973
HYDROGEN SULFIDE, MONODEUTERATED	HDS	-	G	50 80 90 130 140 150 160 170 180 190 200 210 220 230 240 250 260 270 280 290 300 310 320 330 340 350 360 370 380 390 400 450 500 550 600 650 700 750 800 850 900 950 1000 1050 1100 1150 1200 1300 1400 1500	0.948 0.948 0.949 0.949 0.950 0.950 0.951 0.952 0.953 0.955 0.957 0.959 0.961 0.964 0.967 0.971 0.974 0.978 0.982 0.986 0.991 0.996 1.000 1.005 1.010 1.015 1.026 1.027 1.031 1.037 1.042 1.071 1.101 1.130 1.160 1.189 1.217 1.244 1.270 1.295 1.318 1.339 1.360 1.379 1.396 1.413 1.428 1.456 1.479 1.500	0	Theor	-	3973

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
HYDROGEN SULFIDE, MONODEUTERATED MONOTRITIATED	DTS	-	G	50 60 70 80 90 100 110 120 130 140 150 160 170 180 190 200 210 220 230 240 250	0.897 0.897 0.897 0.897 0.897 0.898 0.898 0.899 0.900 0.902 0.904 0.907 0.910 0.913 0.917 0.922 0.927 0.932 0.937 0.943 0.949	0	Theor	-	3973
HYDROGEN SULFIDE, MONOTRITIATED	HTS	-	G	50 60 70 80 90 100 110 120 130 140 150 160 170 180 190 200 210 220 230 240 250 260 270 280 290 300 310 320 330 340 350 360 370 380 390 400 450 500 550 600 650 700 750 800 850 900 950 1000 1050	0.922 0.922 0.922 0.922 0.922 0.922 0.922 0.923 0.923 0.924 0.924 0.925 0.927 0.928 0.930 0.933 0.935 0.939 0.942 0.946 0.950 0.955 0.968 0.965 0.970 0.976 0.981 0.987 0.993 0.999 1.006 1.012 1.018 1.025 1.031 1.038 1.071 1.104 1.135 1.166 1.195 1.222 1.248 1.272 1.291 1.316 1.335 1.354 1.371	0	Theor	-	3973

(continued)

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
HYDROGEN SULFIDE, MONOTRITIATED (continued)	HTS	-	G	1100 1150 1200 1300 1400 1500	1.386 1.401 1.415 1.439 1.460 1.478	0	Theor	-	3973
HYDROQUINONE	C ₆ H ₄ (OH) ₂	-	L	445.45	2.348	1	Exper	-	21796
HYDROXYACETANILIDE	CH ₃ CONHC ₆ H ₄ OH	-	L	364.45	1.96	1	Exper	-	21796
HYDROXYL	OH	-	G	0 100 200 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.76 1.74 1.73 1.73 1.74 1.75 1.77 1.80 1.83 1.85 1.88 1.91 1.93 1.96 1.98 2.00	0	Theor	-	15168
		-	G	273.15 373.15 473.15 573.15 673.15 773.15 873.15 973.15 1073.15 1173.15 1273.15 1373.15 1473.15	1.76 1.74 1.73 1.73 1.74 1.75 1.77 1.80 1.83 1.85 1.88 1.91 1.93 1.93	0	Theor	-	21010
		-	G	298.16 400 600 800 1000 1200 1400	1.757 1.740 1.735 1.759 1.804 1.858 1.912	0	Theor	-	1702
		-	G	300 400 500 600 700 800 900 1000 1250 1500	1.756 1.740 1.734 1.736 1.743 1.761 1.780 1.805 1.873 1.939	0	Theor	-	15418
IODINE	I ₂	-	G	250 273.16 300 400 500 700 800 1000 1100 1500	0.144 0.145 0.145 0.147 0.148 0.148 0.149 0.149 0.150 0.151	0	Theor	-	401
					(continued)				

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
IODINE (continued)	I ₂	-	G	273 300 400 500 600 700 800 1100 1200 1500	0.145 0.145 0.147 0.147 0.148 0.148 0.149 0.149 0.150 0.150	0	Theor	-	1370
IODINE, MONATOMIC	I	-	G	55.55 1333.32 1444.43 1555.54	0.164 0.164 0.165 0.165	0	Theor	-	20987
		-	G	250 1300 1400 1500	0.164 0.164 0.165 0.165	0	Theor	-	401
		-	G	555.55 1444.42	0.164 0.165	0	Theor	-	6625
IODINE BROMIDE	IBr	-	G	250 273.16 300 400 500 600 700 800 900 1000 1300 1400 1500	0.174 0.176 0.176 0.179 0.180 0.181 0.181 0.182 0.182 0.183 0.183 0.184 0.184	0	Theor	-	401
IODINE CHLORIDE	ICl	-	G	250 273.16 298.16 300 400 500 600 700 800 900 1000 1100 1200 1400 1500	0.215 0.217 0.219 0.219 0.224 0.227 0.229 0.230 0.231 0.231 0.232 0.232 0.233 0.233 0.234	0	Theor	-	401
IODINE FLUORIDE	IF	-	G	250 273.16 298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.223 0.226 0.229 0.230 0.239 0.245 0.249 0.252 0.254 0.255 0.256 0.257 0.258 0.258 0.259 0.260	0	Theor	-	401

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
IODINE HEPTAFLUORIDE	IF ₇	-	G	250 273.16 298.16 300 400 500 600 700 800 900 1000	0.468 0.496 0.520 0.522 0.588 0.625 0.647 0.662 0.671 0.678 0.683	0	Theor	-	401
IODINE PENTAFLUORIDE	IF ₅	-	G	250 273.16 298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.408 0.427 0.447 0.448 0.501 0.531 0.550 0.562 0.570 0.576 0.580 0.584 0.586 0.588 0.590 0.591	0	Theor	-	401
IODOBENZENE	C ₆ H ₅ I	99.9	L	250 260 270 280 290 300 310 320	0.759 0.765 0.770 0.772 0.776 0.778 0.779 0.788	1	Exper	2	12139
IODOMETHANE	CH ₃ I	-	L	240 243.4 245.2 250 254.2 260 260.4 270 274.5 280 284.3 290 294.3 300 303.2	0.578 0.575 0.576 0.574 0.575 0.572 0.573 0.572 0.567 0.574 0.572 0.577 0.579 0.582 0.588	1	Exper	0.5	1353
		-	L	253-287 220-290 222-292 217-294 291-308	0.87 0.85 0.85 0.85 0.90	1	Exper	-	731
		-	G	298.1 350 400 500 600	0.311 0.384 0.364 0.410 0.451	0	Theor	-	3771
1-IODO-3-METHYL-BUTANE	(CH ₃) ₂ CH(CH ₂) ₂ I	-	L	286-327 290-372 289-410	0.94 0.98 1.02	1	Exper	-	731
EBOBUTYL ACETATE	CH ₃ COOCH ₂ CH(CH ₃) ₂	-	G	410	1.675	1	Exper	0.6	31764
		-	G	410	1.661	0	Exper	0.6	31764

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
ISOPENTYL ACETATE	CH ₃ COO(CH ₂) ₂ CH(CH ₃) ₂	-	L	298.15 303.15 298-303	1.940 1.958 1.95	1	Cited	-	9335
ISOPRENE	CH ₂ C(CH ₃)CHCH ₂	-	L	243.15 248.15 253.15 258.15 263.15 268.15 273.15 278.15 283.15 288.15 293.15 298.15 303.15 308.15 313.15 318.15 323.15 328.15 333.15 343.15	2.059 2.075 2.088 2.100 2.117 2.130 2.146 2.163 2.184 2.201 2.222 2.243 2.259 2.280 2.301 2.318 2.335 2.360 2.381 2.427	1	Corr	1.8	45861
		-	G	273 291 298 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.425 1.505 1.536 1.548 1.953 2.279 2.543 2.764 2.949 3.108 3.250 3.373 3.477 3.575 3.655 3.723	0	Theor	-	1283
		-	G	273.15 323.15 373.15 423.15 473.15 523.15 573.15 623.15 673.15 723.15 773.15 823.15 873.15 923.15 973.15 1023.15 1073.15 1123.15 1173.15 1223.15 1273.15	1.381 1.569 1.736 1.925 2.092 2.259 2.385 2.510 2.636 2.741 2.824 2.929 3.033 3.096 3.180 3.264 3.305 3.389 3.431 3.494 3.535	1	Corr	0.5	45861
		-	G	300 400 500 600 700 800 900 1000	1.377 1.437 2.075 2.369 2.626 2.846 3.031 3.178	1	Corr	-	2500

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
ISOPROPYLAMINE	(CH ₃) ₂ CHNH ₂	99.8	L	303.15 313.15 323.15 333.15 343.15 353.15	2.73 2.77 2.82 2.86 2.90 2.94	Sat.	Exper	0.4	1500
KETENE	H ₂ CCO	-	G	250 273.16 291.16 298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.031 1.081 1.119 1.134 1.138 1.334 1.497 1.630 1.744 1.839 1.922 1.994 2.056 2.111 2.158 2.199 2.235	0	Theor	-	1220
MESITYLENE	C ₆ H ₃ (CH ₃) ₃	-	L	290-329 287-365 290-365 291-395 290-428	1.82 1.86 1.88 1.95 1.99	1	Exper	-	1562
		99.9978	L	294.26 299.82 305.37 310.93 316.49 322.04 327.59 333.15 338.15 344.26 349.82 355.37 360.93 366.48 372.04 377.59	1.650 1.676 1.702 1.727 1.753 1.779 1.805 1.831 1.857 1.884 1.910 1.936 1.962 1.989 2.015 2.042	Sat.	Exper	1	1278
		-	G	298.16 400 500 600 800 1000 1500	1.241 1.612 1.945 2.231 2.678 2.999 3.482	0	Theor	-	33589

(continued)

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
MESITYLENE (continued)	C ₆ H ₉ (CH ₃) ₃	-	G	300 400 500 600 800 1000	1.248 1.612 1.939 2.226 2.685 2.990	1	Deriv	-	2500
METHANE, DIDEUTERATED	CH ₂ D ₂	-	G	93.15 173.15 298.15 373.15 573.15 773.15 1273.15	1.842 1.856 2.085 2.391 3.093 3.732 4.747	0	Theor	-	20459
METHANE, DIDEUTERATED DITRITIATED	CD ₂ T ₂	-	G	93.15 173.15 298.15 373.15 573.15 773.15 1273.15	1.506 1.549 1.924 2.220 2.930 3.459 4.186	0	Theor	-	20459
METHANE, DITRITIATED	CH ₂ T ₂	-	G	93.15 173.15 298.15 373.15 573.15 773.15 1273.15	1.657 1.682 1.951 2.213 2.930 3.506 4.373	0	Theor	-	20459
METHANE, MONODEUTERATED	CH ₃ D	-	G	93.15 173.15 298.15 373.15 573.15 773.15 1273.15	1.951 1.958 2.145 2.380 3.124 3.784 4.893	0	Theor	-	20459
METHANE, MONODEUTERATED TRITRITIATED	CDT ₃	-	G	93.15 173.15 298.15 373.15 573.15 773.15 1273.15	1.440 1.494 1.889 2.186 2.880 3.385 4.054	0	Theor	-	20459
METHANE, MONOTRITIATED	CH ₃ T	-	G	93.15 173.15 298.15 373.15 573.15 773.15 1273.15	1.842 1.851 2.053 2.294 3.021 3.649 4.671	0	Theor	-	20459
METHANE, TETRADEUTERATED	CD ₄	-	G	93.15 173.15 298.15 373.15 573.15 773.15 1273.15	1.657 1.686 2.017 2.316 3.068 3.660 4.510	0	Theor	-	20459
METHANE, TETRATRITIATED	CT ₄	-	G	93.15 173.15 298.15 373.15 573.15 773.15 1273.15	1.380 1.444 1.861 2.156 2.831 3.310 3.928	0	Theor	-	20459

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
METHANE, TRIDEUTERATED	CHD ₃	-	G	93.15 173.15 298.15 373.15 573.15 773.15 1273.15	1.745 1.784 2.045 2.322 3.076 3.691 4.621	0	Theor	-	20459
METHANE, TRIDEUTERATED MONOTRITIATED	CD ₃ T	-	G	93.15 173.15 298.15 373.15 573.15 773.15 1273.15	1.578 1.613 1.965 2.260 2.995 3.554 4.342	0	Theor	-	20459
METHANE, TRITRITIATED	CHT ₃	-	G	93.15 173.15 298.15 373.15 573.15 773.15 1273.15	1.506 1.549 1.890 2.169 2.870 3.398 4.129	0	Theor	-	20459
METHANETHIOL	CH ₃ SH	-	G	298.16 400 500 600 700 800 900 1000	1.054 1.226 1.387 1.531 1.659 1.772 1.872 1.961	0	Theor	-	948
METHYL	CH ₃	-	G	298.16 1000	2.288 3.828	0	Theor	-	1702
METHYL ACETATE	CH ₃ COOCH ₃	-	L	298.15 303.15	1.940 1.958	1	Cited	-	9335
		-	G	410	1.55	1	Exper	0.6	31764
		-	G	410	1.54	0	Exper	0.6	31764
		-	G	410	1.54	0	Deriv	-	28272
METHYLAMINE	CH ₃ NH ₂	-	G	273.15 291.15 298.15 373.15 473.15 573.15 673.15 773.15 873.15 973.15 1073.15 1173.15 1273.15 1373.15 1473.15	1.584 1.642 1.665 1.920 2.247 2.538 2.794 3.021 3.224 3.404 3.562 3.702 3.824 3.933 4.029	0	Theor	-	1231
2-METHYLBUTANE	(CH ₃) ₂ CHCH ₂ CH ₃	-	L	120.5 125.3 140.3 169.5 186.1 200.6 215.8 230.5 245.3 260.5	1.711 1.728 1.761 1.828 1.870 1.916 1.958 2.008 2.059 2.121	1	Exper	<1	31769
					(continued)				

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
2-METHYLBUTANE (continued)	(CH ₃) ₂ CHCH ₂ CH ₃	-	L	275.0 275.2 275.7 275.8	2.171 2.167 2.171 2.180	1	Exper	<1	31769
		-	L	199.82 227.59 255.37 283.15 310.93 338.71 366.48 394.26 422.04 449.82 477.59	1.820 1.946 2.071 2.197 2.343 2.489 2.636 2.803 2.971 3.138 3.305	1	Corr	-	19092
		-	L	243.15 248.15 253.15 258.15 263.15 268.15 273.15 278.15 283.15 288.15 293.15 298.15 303.15 308.15 313.15 318.15 323.15 328.15 333.15 343.15	2.092 2.109 2.117 2.134 2.146 2.163 2.180 2.201 2.218 2.234 2.259 2.276 2.297 2.322 2.343 2.360 2.385 2.406 2.431 2.485	1	Corr	1.8	45861
		-	G	273.15 323.15 373.15 423.15 473.15 523.15 573.15 623.15 673.15 723.15 773.15 823.15 873.15 923.15 973.15 1023.15 1073.15 1123.15 1173.15	1.548 1.778 2.008 2.238 2.427 2.615 2.803 2.971 3.138 3.284 3.410 3.556 3.682 3.807 3.891 3.975 4.038 4.100 4.163	1	Corr	0.5	45861
		-	G	298.16 300 400 500 600 700 800 900 1000 1100 1200 1300	1.672 1.680 2.149 2.565 2.916 3.213 3.468 3.688 3.880 4.048 4.192 4.319	0	Theor	-	20085
				(continued)					

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar.	Method Used	Rept'd. Acc., %	TPRC No.
2-METHYLBUTANE (continued)	(CH ₃) ₂ CHCH ₂ CH ₃	-	G	1400 1500	4.429 4.524	0	Theor	-	20085
		81	G	454	2.348	1	Theor	2	1384
2-METHYL-2-BUTANOL	(CH ₃) ₂ COHCH ₂ CH ₃	95	L	273.15	2.609	1	Exper	0.25	1790
		99.8	G	381.35 384.65 387.45 396.05 398.05 425.95 475.25 520.85 576.05	2.146 2.036 1.993 2.004 2.027 2.133 2.285 2.420 2.713	1	Exper	±0.3	57382
3-METHYL-1-BUTANOL	(CH ₃) ₂ CH(CH ₂) ₂ OH	-	L	273.15	2.208	1	Exper	-	1790
		-	L	293.15 303.15	2.29 2.38	1	Exper	-	21778
		-	L	298.15 298.15 303.15 303.15	2.318 2.379 2.384 2.436	1	Deriv	-	9335
		-	L	295-399	2.92	1	Exper	0.3	17524
		99.8	G	451.65 474.55 488.35 499.15	2.174 2.223 2.281 2.338	1	Exper	0.3	57382
2-METHYL-2-BUTENE	CH ₃ C(CH ₃)CHCH ₃	-	L	143.9 152.8 173.4 183.8 201.4 203.4 213.7 231.5 233.5 253.5 263.4 275.4 283.4 289.0 293.9	1.874 1.874 1.879 1.891 1.920 1.929 1.950 1.971 1.979 2.029 2.054 2.084 2.113 2.125 2.142	1	Exper	<1	31768
3-METHYL-1-BUTYNE	(CH ₃) ₂ CHCCH	-	G	298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.537 1.544 1.910 2.224 2.494 2.715 2.912 3.078 3.219 3.348 3.458 3.551 3.637 3.710	0	Theor	-	4525
METHYL CYANIDE	CH ₃ CN	-	G	273.15 298.15 373.15 473.15 573.15 673.15	1.216 1.272 1.439 1.650 1.827 2.000	0	Theor	-	3771

(continued)

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
METHYL CYANIDE (continued)	CH ₃ CN	-	G	773.15	2.144	0	Theor	-	3771
		-	G	291.16 298.16 300 350 400 450 500 550 600 650 700 800 900 1000 1100 1200	1.259 1.273 1.277 1.388 1.498 1.603 1.703 1.802 1.883 1.964 2.038 2.171 2.293 2.405 2.497 2.568	0	Theor	-	8059
METHYLCYCLOHEXANE	C ₆ H ₁₁ CH ₃	-	L	151.4 157.1 170.3 182.6 199.4 214.3 229.4 244.9 260.0 275.4 285.2 294.2	1.418 1.435 1.469 1.502 1.540 1.582 1.628 1.674 1.724 1.782 1.824 1.854	1	Exper	<1	31768
		-	G	390 410	1.862 1.945	1	Exper	0.3	33588
		-	G	390 410	1.841 1.926	0	Deriv	-	33588
		-	G	390 410	1.807 1.896	0	Theor	-	33588
		-	G	407.15	1.889	1	Exper	-	28289
		-	G	410	1.896	1	Exper	0.6	31764
		-	G	410	1.879	0	Exper	0.6	31764
		-	G	410	1.913	1	Deriv	-	28272
METHYLCYCLOPENTANE	C ₅ H ₁₀ CH ₃	-	L	139.0 168.5 189.2 210.3 230.0 251.3 275.1 293.7	1.473 1.494 1.527 1.573 1.623 1.690 1.774 1.870	1	Exper	0.05	33584
		99	L	299.82 305.37 310.93 316.48 322.04 327.59 333.15 338.71 344.26 349.82 355.37 360.93 366.48	1.891 1.916 1.942 1.969 1.995 2.022 2.049 2.077 2.105 2.134 2.162 2.192 2.221	Sat.	Exper	-	974

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
METHYLENE	CH ₂	-	G	298.16 1000	2.355 3.030	0	Theor	-	1702
METHYL ETHER	(CH ₃) ₂ O	-	L	153.15 173.15 193.15 213.15 233.15 253.15 273.15 293.15	2.113 2.134 2.155 2.176 2.218 2.280 2.343 2.469	1	Corr	2	52325
		-	G	272.20 300.76 333.25 370.42	1.346 1.430 1.527 1.631	1	Cited	-	35191
		99.95	G	272.20 300.76 333.25 370.42	1.319 1.407 1.507 1.614	1	Exper	-	13243
		-	G	273.15 323.15 373.15 423.15 473.15 523.15 573.15 623.15 673.15 723.15 773.15 823.15 873.15 923.15 973.15 1023.15 1073.15 1123.15 1173.15 1223.15 1273.15	1.360 1.506 1.653 1.799 1.946 2.092 2.218 2.343 2.469 2.573 2.678 2.782 2.866 2.971 3.033 3.117 3.180 3.222 3.284 3.347 3.410	1	Corr	1	52325
		-	G	298.15 370.25	1.38 1.53	1	Exper	-	14727
2-METHYLFURAN	C ₄ H ₇ OCH ₃	-	L	190 200 210 220 230 240 250 260 270 273.15 280 290 298.15 300	1.571 1.576 1.583 1.594 1.607 1.622 1.640 1.660 1.681 1.688 1.705 1.729 1.751 1.756	1	Exper	-	20068
2-METHYLHEPTANE	(CH ₃) ₂ CH(CH ₂) ₄ CH ₃	-	L	283.15 288.15 293.15 298.15 303.15 308.15	2.144 2.163 2.183 2.202 2.221 2.241	Sat.	Exper	0.1	1781
		-	L	299.82 305.37	2.085 2.108 (continued)	Sat.	Exper	±3	1824

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar.	Method Used	Rept'd. Acc., %	TPRC No.
2-METHYLHEPTANE (continued)	(CH ₃) ₂ CH(CH ₂) ₄ CH ₃	-	L	310.93 316.48 322.04 327.59 333.15 338.71 344.26 349.82 355.55 360.93 366.48	2.133 2.157 2.182 2.208 2.233 2.259 2.285 2.313 2.338 2.366 2.394	Sat.	Exper	±3	1824
3-METHYLHEPTANE	CH ₃ CH ₂ CH(CH ₃)(CH ₂) ₃ CH ₃	-	L	283.15 288.15 293.15 298.15 303.15 308.15	2.128 2.147 2.166 2.185 2.205 2.226	Sat.	Exper	0.1	1781
4-METHYLHEPTANE	[CH ₃ (CH ₂) ₂] ₂ CH(CH ₃)	-	L	278.15 283.15 288.15 293.15 298.15 303.15 308.15 313.15 318.15	2.111 2.133 2.154 2.176 2.196 2.219 2.241 2.264 2.286	Sat.	Exper	0.1	1781
2-METHYLHEXANE	(CH ₃) ₂ CH(CH ₂) ₃ CH ₃	-	L	160.2 166.0 180.3 195.2 211.0 225.0 240.3 255.4 275.8 280.6 286.2 292.4	1.787 1.799 1.837 1.879 1.925 1.962 2.008 2.054 2.121 2.163 2.171 2.188	Sat.	Exper	1	31769
METHYLHYDRAZINE	CH ₃ NHNH ₂	-	G	298.16 300 400 500 600 700 800 900 1000 1200 1500	1.54 1.55 1.91 2.21 2.46 2.66 2.84 3.01 3.14 3.37 3.61	0	Theor	-	1702
METHYLDYNE	CH	-	G	298.16 1000	2.235 2.419	0	Theor	-	1702
METHYL ISOCYANIDE	CH ₃ NC	-	G	273.15 298.15 373.15 473.15 573.15 673.15 773.15	1.252 1.301 1.453 1.651 1.840 2.001 2.144	0	Theor	-	3771
2-METHYL PENTANE	(CH ₃) ₂ CH(CH ₂) ₂ CH ₃	99.971	L	120 130 140 150 160 170	1.706 1.724 1.743 1.762 1.783 1.805 (continued)	1	Exper	0.2	8669

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
2-METHYLPENTANE (continued)	(CH ₃) ₂ CH(CH ₂) ₂ CH ₃	99.971	L	180 190 200 210 220 230 240 250 260 270 280 290 300	1.829 1.854 1.881 1.910 1.941 1.975 2.010 2.047 2.086 2.127 2.168 2.212 2.256	1	Exper	0.2	8669
		99.95	L	120 130 140 150 160 170 180 190 200 210 220 230 240 250 260 270 280 290 300 310 320	1.674 1.713 1.751 1.793 1.776 1.858 1.895 1.929 1.963 1.999 2.032 2.065 2.101 2.136 2.171 2.205 2.243 2.276 2.309 2.349 2.423	1	Exper	2	12139
			G	298, 16 300 400 500 600 700 800 900 1000	1.673 1.681 2.136 2.549 2.894 3.190 3.438 3.656 3.846	0	Theor	-	20085
3-METHYLPENTANE	[CH ₃ CH ₂] ₂ CH(CH ₃)	-	L	100 110 120 130 140 150 160 170 180 190 200 210 220 230 240 250 260 270 280 290 300	1.667 1.678 1.694 1.712 1.731 1.751 1.771 1.792 1.815 1.839 1.865 1.892 1.921 1.952 1.986 2.021 2.057 2.096 2.136 2.179 2.222	1	Exper	0.2	8669
		99.95	L	120 130 140	1.729 1.769 1.805	1	Exper	2	12139
					(continued)				

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
3-METHYLPENTANE (continued)	[CH ₃ CH ₂] ₂ CH(CH ₃)	99.95	L	150 160 170 180 190 200 210 220 230 240 250 260 270 280 290 300 310 320	1.837 1.865 1.894 1.917 1.942 1.964 1.985 2.005 2.024 2.043 2.060 2.079 2.103 2.119 2.142 2.182 2.243 2.348	1	Exper	2	12139
		-	G	298.16 300 400 500 600 700 800 900 1000	1.706 1.714 2.166 2.569 2.908 3.200 3.447 3.661 3.850	0	Theor	-	20085
4-METHYL-2-PENTANONE	CH ₃ COCH ₂ CH(CH ₃) ₂	-	L	193.15 203.15 213.15 223.15 233.15 243.15 253.15 263.15 273.15 283.15 293.15 303.15 313.15 323.15 333.15 343.15 353.15 363.15 373.15 383.15 393.15	1.757 1.766 1.774 1.782 1.795 1.807 1.824 1.841 1.862 1.879 1.900 1.920 1.941 1.966 1.996 2.025 2.054 2.084 2.117 2.151 2.188	1	Corr	2-5	51360
		-	G	273.15 323.15 373.15 423.15 473.15 523.15 573.15 623.15 673.15 723.15 773.15 823.15 873.15 923.15 973.15 1023.15 1073.15 1123.15 1173.15 1223.15 1273.15	1.423 1.590 1.757 1.925 2.071 2.218 2.343 2.469 2.594 2.699 2.803 2.887 2.992 3.054 3.138 3.201 3.284 3.326 3.368 3.421 3.473	1	Corr	1	51360

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C _p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
2-METHYL-1-PROPANOL	(CH ₃) ₂ CHCH ₂ OH	-	L	278.34 296.35 319.01	2.227 2.475 2.761	1	Exper	0.5	4671
		-	L	293.15 303.15	2.43 2.52	1	Exper	-	21778
		-	L	295-372 295-379	2.90 2.95	1	Exper	0.3	17524
		-	L	298.15 303.15	2.438 2.494	1	Deriv	-	9335
		-	G	383 394 405 417 428 437	2.115 1.995 1.994 2.017 2.041 2.067	1	Exper	0.1	525
		99.8	G	390.55 397.65 406.95 416.95 424.05 441.85 451.25 474.35 477.75 501.55 525.85 546.35 583.95 602.55	1.988 1.968 1.975 1.982 2.003 2.053 2.093 2.171 2.177 2.243 2.330 2.393 2.488 2.564	1	Exper	±0.3	57382
		-	G	410	1.88	1	Exper	0.6	31764
		-	G	410	1.87	0	Exper	0.6	31764
		-	G	410 410	1.812 1.846	1	Deriv	-	28272
2-METHYL-2-PROPANOL	(CH ₃) ₃ COH	-	G	359 363 373 383 394 405 417 428 437	2.321 2.161 2.045 2.012 2.014 2.028 2.059 2.091 2.115	1	Exper	0.1	525
		99.8	G	360.55 372.85 385.65 410.85 439.85 441.45 470.75 499.25 528.75 575.05 591.55	2.116 2.028 2.002 2.031 2.121 2.125 2.225 2.298 2.402 2.564 2.633	1	Exper	±0.3	57382
2-METHYLPROPENE	(CH ₃) ₂ CCH ₂	-	L	243.15 248.15 253.15 258.15 263.15	2.100 2.117 2.138 2.155 2.176 (continued)	1	Deriv	-	14170
							Corr	1.8	45861

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
2-METHYLPROPENE (continued)	(CH ₃) ₂ CCH ₂	-	L	268.15 273.15 278.15 283.15 288.15 293.15 298.15 303.15 308.15 313.15 318.15 323.15 328.15 333.15 343.15	2.192 2.213 2.238 2.259 2.280 2.305 2.326 2.351 2.377 2.406 2.435 2.473 2.506 2.540 2.611	1	Corr	1.8	45861
		-	G	273 291 298 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.486 1.560 1.589 1.595 1.982 2.330 2.633 2.894 3.122 3.321 3.494 3.646 3.776 3.891 3.991 4.078	0	Theor	-	28505
		-	G	273.15 323.15 373.15 423.15 473.15 523.15 573.15 623.15 673.15 723.15 773.15 823.15 873.15 923.15 973.15 1023.15 1073.15 1123.15 1173.15 1223.15 1273.15	1.485 1.569 1.883 2.071 2.259 2.448 2.615 2.741 2.866 2.992 3.096 3.201 3.305 3.410 3.494 3.598 3.661 3.724 3.807 3.870 3.933	1	Corr	0.5	45861
		-	G	298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.589 1.595 1.982 2.330 2.633 2.894 3.122 3.321 3.494 3.646 3.776 3.891 3.991 4.078	0	Theor	-	198

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
METHYL SULFIDE	(CH ₃) ₂ S	-	G	298.16 400 500 600 700 800 900 1000	1.155 1.371 1.570 1.758 1.925 2.071 2.199 2.315	0	Theor	-	948
NAPHTHALENE	C ₁₀ H ₈	-	L	353.13	1.714	1	Exper	-	21796
1-NAPHTHOL	C ₁₀ H ₇ OH	-	L	368.15	1.93	1	Exper	-	21796
2-NAPHTHOL	C ₁₀ H ₇ OH	-	L	393.75	2.00	1	Exper	-	21796
m-NITROANILINE	O ₂ NC ₆ H ₄ NH ₂	-	L	384.95	1.91	1	Exper	-	21796
o-NITROANILINE	O ₂ NC ₆ H ₄ NH ₂	-	L	342.45	1.80	1	Exper	-	21796
p-NITROANILINE	O ₂ NC ₆ H ₄ NH ₂	-	L	420.65	2.00	1	Exper	-	21796
NITROBENZENE	C ₆ H ₅ NO ₂	-	L	278.97 280.50 281.76 283.54 285.56 287.49 289.47 290.75 291.39 293.42	1.427 1.431 1.435 1.439 1.443 1.448 1.452 1.456 1.460 1.464	1	Exper	-	4306
		-	L	293.15 295.15 293.15 298.15 298.15 298.15	1.421 1.423 1.477 1.431 1.445 1.485	1	Cited	-	9335
		-	L	293.15 303.15	1.43 1.44	1	Exper	-	21778
		-	L	293.15 303.15 313.15 323.15	1.42 1.44 1.46 1.48	1	Exper	-	21776
m-NITROBENZOIC ACID	C ₆ H ₄ (NO ₂)COOH	-	L	414.25	2.035	1	Exper	-	21796
o-NITROBENZOIC ACID	C ₆ H ₄ (NO ₂)COOH	-	L	418.95	1.677	1	Exper	-	21796
p-NITROBENZOIC ACID	C ₆ H ₄ (NO ₂)COOH	-	L	512.35	1.878	1	Exper	-	21796
NITROGEN, MONATOMIC	N	-	G	55.55 1444.42	1.484 1.484	0	Theor	-	6625
		-	G	55.55 1444.43	1.485 1.485	0	Theor	-	20987
		-	G	100 1500	1.484 1.484	0	Theor	-	24959
		-	G	298.16 1400	1.484 1.484	0	Theor	-	1702
NITROMETHANE	CH ₃ NO ₂	-	L	298.15 303.15	1.649 1.651	1	Cited	-	9335
		99.8	L	303.15 313.15 323.15	1.766 1.782 1.795 (continued)	Sat.	Exper	0.4	1500

SPECIFIC HEAT OF FLUIDS (continued)

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
OXYGEN, MONATOMIC (continued)	O	-	G	111.10 116.66 122.21 127.77 133.32 144.43 155.55 166.66 177.77 188.88 199.99 211.10 222.21 233.32 244.43 255.55 266.66 277.77 305.55 333.32 361.10 388.88 416.66 444.43 472.21 499.99 527.77 555.55 611.10 666.67 722.21 777.77 833.32 888.88 944.43 999.99 1055.54 1111.10 1222.22 1333.32 1444.43	1.482 1.481 1.478 1.475 1.472 1.464 1.455 1.446 1.438 1.429 1.429 1.413 1.396 1.399 1.393 1.388 1.382 1.377 1.367 1.358 1.351 1.345 1.339 1.335 1.332 1.328 1.326 1.323 1.319 1.316 1.314 1.312 1.310 1.309 1.308 1.307 1.306 1.306 1.305 1.304 1.303	0	Theor	-	20987
		-	G	100 200 298.1 ^c 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.482 1.421 1.369 1.369 1.343 1.329 1.320 1.315 1.311 1.309 1.307 1.306 1.305 1.304 1.303 1.303	0	Theor	-	24959
		-	G	298.16 400 600 800 1000 1200 1400	1.369 1.343 1.320 1.311 1.307 1.305 1.303	0	Theor	-	1702
OXYGEN FLUORIDE	OF ₂	-	G	250 273.16 298.16 300	0.755 0.779 0.802 0.804 (continued)	0	Theor	-	401

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
OXYGEN FLUORIDE (continued)	OF ₂	-	G	400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.882 0.934 0.971 0.995 1.013 1.025 1.034 1.041 1.047 1.051 1.054 1.058	0	Theor	-	401
PENTADECANE	CH ₃ (CH ₂) ₁₃ CH ₃	99.95	L	280 285.51 289.76 290 291.62 296.09 298.16 298.47 300 304.48 310 312.78	2.931 2.190 2.196 2.196 2.200 2.208 2.212 2.213 2.217 2.227 2.242 2.250	1	Exper	0.1	550
1-PENTANOL	CH ₃ (CH ₂) ₄ OH	95	L	273.15	2.180	1	Exper	0.25	1790
		-	G	417 428 437	2.123 2.085 2.101	1	Exper	0.1	525
		99.8	G	418.95 420.75 426.15 433.45 442.85 444.35 472.85 482.25 531.25 554.15 573.95	2.123 2.102 2.077 2.090 2.145 2.143 2.206 2.218 2.397 2.436 2.523	1	Exper	±0.3	57382
3-PENTANOL	CH ₃ CH ₂ CHOHCH ₂ CH ₃	-	L	273.15	2.744	1	Exper	-	1790
3-PENTANONE	(C ₂ H ₅) ₂ CO	-	L	233.15 243.15 253.15 263.15 273.15 283.15 293.15 303.15 313.15 323.15 333.15 343.15 353.15 363.15 373.15 383.15 393.15	2.017 2.033 2.050 2.075 2.092 2.117 2.146 2.176 2.201 2.234 2.259 2.293 2.326 2.360 2.397 2.435 2.477	1	Corr	2-5	51360
		-	G	273.15 323.15 373.15 423.15 473.15 523.15 573.15	1.402 1.548 1.715 1.862 2.008 2.134 2.280 (continued)	1	Corr	1	51360

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
3-PENTANONE (continued)	(C ₂ H ₅) ₂ CO	-	G	623.15 673.15 723.15 773.15 823.15 873.15 923.15 973.15 1023.15 1073.15 1123.15 1173.15 1223.15 1273.15	2.406 2.510 2.615 2.720 2.803 2.908 2.992 3.054 3.117 3.180 3.243 3.305 3.347 3.389	1	Corr	1	51360
1-PENTENE	CH ₂ CH(CH ₂) ₂ CH ₃	-	G	300 400 500 600 700 800 900 1000	1.450 1.881 2.248 2.584 2.879 3.130 3.341 3.509	1	Corr	-	2500
2-PENTENE	CH ₃ CHCHCH ₂ CH ₃	-	L	136.1 152.8 169.0 201.2 230.8 260.5 275.1 289.1	1.824 1.837 1.854 1.916 1.983 2.059 2.109 2.155	1	Exper	<1	31768
1-PENTYNE	HCCCH ₂ CH ₂ CH ₃	-	G	298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.566 1.576 1.910 2.218 2.482 2.703 2.893 3.059 3.207 3.336 3.446 3.545 3.630 3.698	0	Theor	-	4525
2-PENTYNE	CH ₃ CCCH ₂ CH ₃	-	G	298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.407 1.413 1.742 2.046 2.309 2.542 2.738 2.917 3.067 3.198 3.317 3.413 3.502 3.574	0	Theor	-	4525
PHENYL ETHER	(C ₆ H ₅) ₂ O	99.999	L	300.03 310 320 330 340 350 360 370	1.577 1.602 1.628 1.655 1.682 1.708 1.735 1.762 (continued)	Sat.	Exper	0.1-0.2	1699

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
PHENYL ETHER (continued)	(C ₆ H ₅) ₂ O	99.999	L	380 390 400 410 420 430 440 450 460 470 480 490 500 510 520 530 540 550 560 570	1.788 1.815 1.841 1.868 1.894 1.920 1.946 1.973 1.999 2.025 2.051 2.078 2.104 2.130 2.156 2.182 2.208 2.234 2.260 2.286	Sat.	Exper	0.1-0.2	1699
PHOSGENE	COCl ₂	-	G	100 200 298.15 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.369 0.490 0.584 0.585 0.647 0.688 0.718 0.741 0.758 0.772 0.782 0.791 0.797 0.803 0.808 0.811	0	Theor	-	24959
		-	G	273 291 298 300 400 500 600 700 800 900 1000	0.597 0.609 0.614 0.615 0.667 0.702 0.729 0.749 0.766 0.779 0.786	0	Theor	-	1360
PHOSPHINE	PH ₃	-	G	298.1 400 600 800 900	0.538 0.589 0.648 0.683 0.694	0	Theor	-	3771
		-	G	100 200 298.15 300 400 500 600 700 800 900 1000 1100 1200 1300	0.978 0.998 1.091 1.094 1.229 1.367 1.497 1.616 1.721 1.812 1.891 1.958 2.016 2.064	0	Theor	-	24959

(continued)

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
PHOSPHINE (continued)	PH ₃	-	G	1400 1500	2.106 2.142	0	Theor	-	24959
		-	G	298.2 300 400 500 600 700 800 900 1000	1.092 1.094 1.229 1.367 1.498 1.616 1.722 1.813 1.891	0	Theor	-	9770
PHOSPHINE, TRIDEUTERATED	PD ₃	-	G	298.2 300 400 500 600 700 800 900 1000	1.144 1.147 1.319 1.473 1.604 1.712 1.799 1.869 1.926	0	Theor	-	9770
PHOSPHORUS TRICHLORIDE	PCl ₃	-	G	100 200 298.15 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.338 0.460 0.523 0.524 0.555 0.571 0.581 0.587 0.591 0.594 0.596 0.598 0.599 0.600 0.601 0.601	0	Theor	-	24959
PHOSPHORUS TRIFLUORIDE	PF ₃	-	G	100 200 298.15 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.416 0.553 0.667 0.669 0.751 0.805 0.841 0.865 0.882 0.894 0.903 0.910 0.915 0.920 0.923 0.926	0	Theor	-	24959
PROPA DIENE	C(CH ₂) ₂	-	G	148.1 148.3 157.6 157.6 158.0 158.0 212.3 213.9 218.1 218.6 223.4 223.9 256.4 258.3 (continued)	1.014 1.014 1.033 1.036 1.036 1.038 1.190 1.183 1.213 1.199 1.227 1.324 1.333 1.320	0	Exper	-	11104

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C _p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
PROPADIENE (continued)	C(CH ₂) ₂	-	G	258.4 259.0	1.340 1.331	0	Exper	-	11104
		-	G	148.1 148.3 157.6 157.6 158.0 158.0 212.3 213.9 218.1 218.6 223.4 223.9 256.4 258.3 258.4 259.0	1.014 1.014 1.033 1.036 1.036 1.038 1.190 1.183 1.213 1.199 1.227 1.220 1.333 1.320 1.340 1.331	0	Exper	-	3771
		-	G	272.16 272.16 272.16 300.00 300.00 300.00 334.00 334.00 334.00 334.00 334.00 336.45 366.45 366.45	1.379 1.386 1.416 1.479 1.481 1.506 1.591 1.593 1.609 1.694 1.695 1.707	1	Exper	0.4	13244
		-	G	272.16 272.16 300.00 300.00 334.00 334.00 336.45 366.45	1.379 1.386 1.479 1.481 1.591 1.593 1.694 1.695	0	Corr	-	35191
		-	G	273 291 298 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.385 1.448 1.473 1.479 1.797 2.070 2.298 2.490 2.655 2.799 2.924 3.033 3.129 3.212 3.285 3.348	0	Theor	-	1283
		-	G	300 400 500 600 700 800 900 1000	1.397 1.686 1.949 2.188 2.400 2.587 2.749 2.886	1	Deriv	-	2500
1, 2-PROPANEDIOL	CH ₃ CHOHCH ₂ OH	-	L	253.15 263.15 273.15 (continued)	2.238 2.301 2.364	1	Corr	-	52070

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
1, 2-PROPANEDIOL (continued)	CH ₃ CHOHCH ₂ OH	-	L	283.15 293.15 303.15 313.15 323.15 333.15 343.15 353.15 363.15 373.15 383.15 393.15 403.15 413.15 423.15 433.15 443.15 453.15	2.406 2.469 2.531 2.594 2.657 2.699 2.761 2.824 2.887 2.950 2.992 3.054 3.117 3.180 3.243 3.305 3.347 3.410	1	Corr	-	52070
		-	G	273.15 298.15 323.15 348.15 373.15 398.15 423.15 448.15 473.15 498.15 523.15 548.15 573.15 598.15 623.15 648.15 673.15 698.15 723.15 748.15 773.15	1.548 1.619 1.695 1.757 1.841 1.904 1.966 2.029 2.084 2.146 2.197 2.247 2.289 2.343 2.385 2.427 2.469 2.510 2.552 2.594 2.636	1	Corr	-	52070
1-PROPANOL	CH ₃ (CH ₂) ₂ OH	-	L	152.1 152.6 185.6 194.1 199.0 275.0 275.0	1.778 1.778 1.824 1.849 1.858 2.221 2.221	1	Exper	1	21798
		-	L	162.8 168.0 170 170.7 176.0 180 182.0 190 192.3 192.3 196.8 200 202.5 207.6 209.6 210 215.5 220 222.5 222.9 226.5 228.6 (continued)	1.77 1.81 1.807 1.77 1.86 1.879 1.86 1.925 1.94 1.95 1.96 1.962 1.97 1.98 1.99 1.991 2.01 2.025 2.07 2.06 2.03 2.07	1	Exper	-	18985

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
1-PROPANOL (continued)	CH ₃ (CH ₂) ₂ OH	-	L	230 230.7 231.7 233.6 234.3 236.9 237.1 240 243.3 244.7 246.4 248.3 250 250.7 254.5 257.3 259.2 260 266.0 268.3 269.8 270 270.5 274.4	2.063 2.05 2.09 2.08 2.11 2.05 2.09 2.100 2.13 2.11 2.13 2.12 2.142 2.12 2.16 2.18 2.19 2.197 2.23 2.31 2.30 2.264 2.26 2.28	1	Exper	-	18985
		-	L	170 180 190 200 210 220 230 240 250 260 270	1.81 1.88 1.92 1.96 1.99 2.03 2.06 2.10 2.14 2.20 2.26	1	Exper	-	22395
		-	L	279.66 290.76 297.57 304.06 318.83	2.272 2.353 2.419 2.490 2.711	1	Exper	0.5	4671
		-	L	298.15 298.15 303.15 303.15	2.385 2.428 2.418 2.502	1	Cited	-	9335
		99.9	L	303 313 323 333 343 353 363 373 383 393	2.333 2.447 2.572 2.702 2.835 2.969 3.103 3.245 3.392 3.542	1	Exper	± 0.4	1237
		-	G	273.16 291.16 298.16 300 400 500 600 700 800 900 1000 1100	1.377 1.455 1.485 1.495 1.909 2.256 2.534 2.766 2.963 3.131 3.280 3.408	0	Theor	-	1288
					(continued)				

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
1-PROPANOL (continued)	CH ₃ (CH ₂) ₂ OH	-	G	1200 1300 1400 1500	3.524 3.619 3.703 3.779	0	Theor	-	1288
		-	G	373 383 394 405 417 428 437	2.115 1.922 1.905 1.913 1.931 1.961 1.980	1	Exper	0.1	525
		99.9	G	375.45 383.05 387.15 396.95 409.95 420.75 422.95 437.95 461.05 475.35 504.35 511.85 532.35 560.05 578.85 603.25	2.100 1.929 1.917 1.901 1.914 1.9285 1.9292 1.963 2.025 2.089 2.159 2.179 2.247 2.327 2.389 2.453	1	Exper	±0.3	57382
		-	G	407.15 410.15	1.714 1.873	1	Exper	-	14170
		-	G	407.15	1.83	1	Exper	-	28289
		-	G	410	1.838	1	Exper	±0.6	31764
		-	G	410	1.824	0	Exper	±0.6	31764
2-PROPANOL	(CH ₃) ₂ CHOH	99.95	L	188.45 193.02 202.32 212.82 224.07 235.26 246.54 258.40 274.48 280.26 286.76 292.84	1.798 1.814 1.843 1.870 1.919 1.971 2.059 2.136 2.233 2.345 2.401 2.492	1	Exper	1	21816
		-	L	195.4 198.5 199.1 227.0 275.3 284.0 287.6 290.2 293.1	1.85 1.87 1.87 1.97 2.33 2.42 2.45 2.49 2.54	1	Exper	-	21788
		-	L	293.15 303.15	2.702 2.830	1	Exper	-	21778
		-	L	294-354	3.00	1	Exper	0.3	17534
		-	L	298.15	2.720	1	Exper	-	11120
		-	L	298.15 (continued)	2.572 2.745	1	Corr	-	9335

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
2-PROPANOL (continued)	(CH ₃) ₂ CHOH	-	L	303.15 303.15	2.647 2.831	1	Corr	-	9335
		-	G	273.16 291.16 298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.427 1.498 1.525 1.532 1.915 2.250 2.527 2.761 2.959 3.133 3.282 3.413 3.523 3.627 3.714 3.789	0	Theor	-	1288
		-	G	359 363 373 383 394 405 417 428 437	2.322 2.081 1.987 1.943 1.936 1.954 1.982 2.007 2.027	1	Exper	0.1	525
		99.8	G	365.75 378.85 384.95 393.65 405.35 431.15 453.15 466.75 480.55 499.75 513.95 539.05 567.05 597.25	2.077 1.967 1.949 1.927 1.943 1.990 2.051 2.085 2.124 2.183 2.219 2.307 2.398 2.474	1	Exper	± 0.3	57382
		-	G	370.25 370.25 407.15 407.15 410.15	0.619 0.620 0.591 0.592 1.852	1	Exper	-	14170
		-	G	407.15	1.631	1	Exper	-	28289
		-	G	410	1.845	1	Exper	± 0.6	31764
		-	G	410	1.831	0	Exper	± 0.6	31764
PROPYL ACETATE	CH ₃ COO(CH ₂) ₂ CH ₃	-	L	298.15 298.15 303.15 303.15	1.940 1.902 1.958 1.928	1	Corr	-	9335
PROPYLBENZENE	C ₆ H ₅ (CH ₂) ₂ CH ₃	-	L	273.15 283.15 293.15 303.15 313.15 323.15 333.15 343.15 353.15 (continued)	1.707 1.741 1.770 1.799 1.828 1.858 1.887 1.916 1.941	1	Corr	± 2.1	56305

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
PROPYLBENZENE (continued)	$C_6H_5(CH_2)_2CH_3$	-	L	363.15 373.15 383.15 393.15 403.15 413.15 423.15 433.15 443.15 453.15 463.15 473.15	1.975 2.004 2.033 2.063 2.092 2.117 2.151 2.176 2.209 2.234 2.259 2.293	1	Corr	±2.1	56305
		-	G	273.15 323.15 373.15 423.15 473.15 523.15 573.15 623.15 673.15 723.15 773.15 823.15 873.15 923.15 973.15 1023.15 1073.15 1123.15 1143.15 1223.15 1273.15	1.151 1.360 1.548 1.757 1.925 2.071 2.218 2.343 2.469 2.573 2.657 2.761 2.845 2.929 3.012 3.075 3.138 3.201 3.243 3.284 3.326	1	Corr	-	56305
		-	G	298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.279 1.288 1.671 2.012 2.298 2.531 2.726 2.893 3.032 3.154 3.258 3.349 3.429 3.495	0	Theor	-	5162
		-	G	300 400 500 600 700 800 900 1000	1.175 1.565 1.912 2.216 2.475 2.692 2.864 2.994	1	Cited	-	2500
PROPYL ETHER	$[CH_3(CH_2)_2]_2O$	-	L	193.15 213.15 233.15 253.15 273.15 293.15 413.15 433.15 453.15 473.15 493.15	2.008 2.029 2.071 2.092 2.134 2.176 2.218 2.280 2.364 2.448 2.552	1	Corr	2	52325

(continued)

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
PROPYL ETHER (continued)	[CH ₃ (CH ₂) ₂] ₂ O	-	G	273.15 323.15 373.15 423.15 473.15 523.15 573.15 623.15 673.15 723.15 773.15 823.15 873.15 923.15 973.15 1023.15 1073.15 1103.15 1173.15 1223.15 1273.15	1.464 1.653 1.820 2.008 2.176 2.343 2.469 2.573 2.678 2.782 2.887 2.971 3.054 3.117 3.180 3.222 3.243 3.264 3.284 3.305 3.326	1	Corr	1	52325
PROPYNE	CH ₃ CCH	-	G	157.6 218.1 258.4	1.076 1.269 1.395	0	Theor	-	3771
		-	G	272.28 299.59 332.83 369.21	1.437 1.523 1.625 1.725	1	Exper	0.4	13244
		-	G	272.28 272.28 299.59 332.83 332.83 369.21 369.21	1.437 1.438 1.523 1.624 1.625 1.725 1.730	0	Cited	-	35191
		-	G	273 291 298 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.017 1.491 1.514 1.520 1.810 2.062 2.277 2.463 2.626 2.769 2.894 3.005 3.101 3.186 3.260 3.325	0	Theor	-	1283
		-	G	294.3 306.2 329.4 338.9	1.507 1.545 1.614 1.641	0	Exper	-	3771
		-	G	298.16 300 400 500 600 700 800 900 1000 1100	1.514 1.520 1.810 2.062 2.277 2.463 2.626 2.769 2.894 3.005	0	Theor	-	4525
					(continued)				

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
PROPYNE (continued)	CH ₃ CCH	-	G	1200 1300 1400 1500	3.101 3.186 3.260 3.325	0	Theor	-	4525
		-	G	300 400 500 600 700 800 900 1000	1.503 1.791 2.049 2.277 2.474 2.641 2.779 2.887	1	Cited	-	2500
PYRIDINE	C ₅ H ₅ N	-	L	295-369 295-402	1.86 1.89	1	Exper	±0.4	17523
PYROCATECHOL	C ₆ H ₄ (OH) ₂	-	L	377.45	2.174	1	Exper	-	21796
RESORCINOL	C ₆ H ₄ (OH) ₂	-	L	382.85	2.185	1	Exper	-	21796
SILANE	SiH ₄	-	G	100 200 298.16 300 400 500 600 700 800 900 1000	1.034 1.102 1.334 1.338 1.342 1.842 2.052 2.234 2.389 2.523 2.633	0	Theor	-	591
		-	G	100 200 298.16 300 400 500 600 700 800 900 1000	1.036 1.106 1.334 1.338 1.602 1.842 2.052 2.234 2.389 2.522 2.633	0	Theor	-	12098
		-	G	100 200 298.15 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.036 1.106 1.333 1.338 1.602 1.842 2.052 2.234 2.389 2.521 2.632 2.725 2.804 2.870 2.926 2.973	0	Theor	-	24959
SILICON TETRA-CHLORIDE	SiCl ₄	-	L	208.8 294.3	0.830 0.854	1	Exper	±2	33583
		-	L	298.15	0.840	1	Exper	-	33587
		-	G	100 200 298.16 300	0.336 0.464 0.533 0.534	0	Theor	-	591

(continued)

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
SILICON TETRA-CHLORIDE (continued)	SiCl ₄	-	G	400 500 600 700 800 900 1000	0.571 0.591 0.604 0.612 0.617 0.621 0.624	0	Theor	-	591
		-	G	100 200 298.16 300 400 500 600 700 800 900 1000	0.336 0.464 0.533 0.534 0.571 0.591 0.604 0.612 0.617 0.621 0.624	0	Theor	-	12098
		-	G	100 200 298.15 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.336 0.464 0.536 0.534 0.571 0.592 0.604 0.612 0.617 0.621 0.624 0.626 0.628 0.629 0.630 0.631	0	Theor	-	24959
SILICON TETRA-FLUORIDE	SiF ₄	-	G	100 200 298.15 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.400 0.583 0.706 0.708 0.798 0.860 0.903 0.933 0.955 0.971 0.982 0.991 0.998 1.004 1.009 1.012	0	Theor	-	24959
STYRENE	C ₆ H ₅ CHCH ₂	-	G	273 291 298 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.074 1.144 1.172 1.179 1.540 1.846 2.095 2.299 2.467 2.609 2.729 2.832 2.919 2.995 3.060 3.116	0	Theor	-	28506

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
SULFUR, DIATOMIC	S_2	-	G	273 291 298 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.499 0.504 0.506 0.506 0.530 0.546 0.557 0.564 0.569 0.573 0.576 0.578 0.580 0.581 0.582 0.583	0	Theor	-	1344
		-	G	298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.506 0.507 0.531 0.547 0.557 0.564 0.570 0.574 0.577 0.579 0.581 0.582 0.583 0.585	0	Theor	-	450
		-	G	298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.505 0.506 0.530 0.545 0.555 0.562 0.566 0.570 0.572 0.575 0.575 0.577 0.577 0.578	0	Theor	-	1702
SULFUR, MONATOMIC	S	-	G	55.55 61.11 66.67 72.21 77.78 83.32 88.88 94.43 99.99 105.55 111.10 116.66 122.21 127.77 133.32 144.43 155.55 166.66 177.77 188.88 199.99 211.10 222.21 233.32	0.649 0.649 0.650 0.652 0.654 0.656 0.659 0.662 0.666 0.670 0.674 0.678 0.682 0.687 0.691 0.699 0.707 0.714 0.720 0.725 0.729 0.733 0.735 0.737	0	Theor	-	6625

(continued)

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., #	TPRC No.
SULFUR, MONATOMIC (continued)	S	-	G	244.43 255.55 266.66 277.77 305.55 333.32 361.10 388.88 416.66 444.43 472.21 499.99 527.77 555.55 611.10 666.66 722.21 777.77 833.32 888.88 944.43 999.99 1055.55 1111.09 1166.65 1333.31 1444.42	0.738 0.739 0.739 0.739 0.738 0.735 0.731 0.726 0.722 0.718 0.713 0.709 0.705 0.702 0.695 0.690 0.685 0.681 0.678 0.675 0.672 0.670 0.668 0.667 0.664 0.662 0.661	0	Theor	-	6625
		-	G	55.55 61.10 66.66 72.21 77.77 83.32 88.88 94.43 99.99 105.55 111.10 116.66 122.21 127.77 133.32 144.43 155.55 166.66 177.77 188.88 199.99 211.10 222.21 233.32 244.43 255.55 266.66 277.77 305.55 333.32 361.10 388.88 416.66 444.43 472.21 499.99 527.77 555.55 611.10 666.67 722.21 777.77 833.32 (continued)	0.650 0.651 0.652 0.653 0.655 0.657 0.660 0.664 0.667 0.671 0.671 0.679 0.684 0.688 0.692 0.700 0.708 0.715 0.721 0.726 0.731 0.734 0.737 0.739 0.740 0.741 0.741 0.739 0.736 0.732 0.728 0.723 0.719 0.715 0.711 0.707 0.703 0.697 0.691 0.687 0.683 0.680	0	Theor	-	20987

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar.	Method Used	Rept'd. Acc., %	TPRC No.
SULFUR, MONATOMIC (continued)	S	-	G	888.88 944.43 999.99 1055.54 1111.10 1222.22 1333.32 1444.43	0.676 0.674 0.672 0.670 0.668 0.665 0.664 0.662	0	Theor	-	20987
		-	G	100 200 298.15 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.666 0.729 0.738 0.738 0.725 0.709 0.697 0.687 0.680 0.674 0.670 0.667 0.664 0.663 0.661 0.661	0	Theor	-	24959
SULFUR DICHLORIDE	SCl ₂	-	G	100 200 298.15 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.368 0.445 0.494 0.495 0.521 0.535 0.544 0.549 0.553 0.555 0.557 0.558 0.559 0.560 0.561 0.561	0	Theor	-	24959
SULFUR DIFLUORIDE	SF ₂	-	G	100 200 298.15 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.478 0.539 0.622 0.624 0.686 0.727 0.754 0.772 0.785 0.794 0.800 0.805 0.809 0.812 0.815 0.817	0	Theor	-	24959
SULFUR HEXAFLUORIDE	SF ₆	99.6	L	225 230	0.759 0.818	Sat.	Exper	-	35182
		-	G	100 200 298.15 300 400 500 600 700	0.266 0.473 0.666 0.669 0.799 0.881 0.933 0.968	0	Theor	-	24959

(continued)

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
SULFUR HEXAFLUORIDE (continued)	SF ₆	-	G	800 900 1000 1100 1200 1300 1400 1500	0.993 1.010 1.023 1.032 1.040 1.046 1.051 1.055	0	Theor	-	24959
SULFUR MONOCHLORIDE	S ₂ Cl ₂	-	G	100 200 298.15 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.362 0.480 0.540 0.540 0.569 0.585 0.594 0.599 0.603 0.605 0.607 0.609 0.610 0.611 0.611 0.612	0	Theor	-	24959
SULFUR MONOXIDE	SO	-	G	298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.629 0.630 0.659 0.685 0.706 0.722 0.733 0.742 0.749 0.754 0.758 0.762 0.765 0.768	0	Theor	-	450
SULFUR TETRA-FLUORIDE	SF ₄	-	G	100 200 298.15 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.366 0.525 0.638 0.640 0.781 0.845 0.885 0.913 0.931 0.945 0.955 0.962 0.968 0.973 0.976 0.979	0	Theor	-	24959
SULFUR TRIOXIDE	SO ₃	-	G	100 200 298.15 300 400 500 600 700 800 900 1000 1100 1200	0.426 0.529 0.633 0.634 0.720 0.788 0.840 0.879 0.909 0.931 0.949 0.963 0.973	0	Theor	-	24959

(continued)

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
SULFUR TRIOXIDE (continued)	SO ₃	-	G	1300 1400 1500	0.982 0.989 0.995	0	Theor	-	24959
		-	G	273 291 298 300 400 500 600 700 800 900 1000 1100 1200 1300	0.606 0.625 0.633 0.635 0.734 0.817 0.883 0.933 0.972 1.005 1.032 1.055 1.076 1.094	0	Theor	-	1344
		-	G	298.16	0.633 0.734 0.818 0.883 0.933 0.972 1.004 1.032	0	Theor	-	948
		-	G	298.16	0.632 0.634 0.735 0.818 0.883 0.933 0.972 1.005 1.032 1.056 1.077 1.095 1.112 1.128	0	Theor	-	450
		-	G	298.16	0.616 0.618 0.708 0.779 0.833 0.875 0.906 0.929 0.946 0.960 0.971 0.981 0.988 0.994	0	Theor	-	1702
SULFURYL FLUORIDE	SO ₂ F ₂	-	G	100 200 298.15 300 400 500 600 700 800 900 1000 1100 1200	0.351 0.505 0.645 0.647 0.749 0.832 0.875 0.913 0.941 0.962 0.978 0.991 1.001 (continued)	0	Theor	-	24959

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
SULFURYL FLUORIDE (continued)	SO ₂ F ₂	-	G	1300 1400 1500	1.009 1.015 1.020	0	Theor	-	24959
1,1,2,2-TETRABROMOETHANE	(CHBr ₂) ₂	-	L	285-323 289-373 288-405	0.49 0.51 0.53	1	Exper	-	731
1,1,2,2-TETRACHLORO-1,2-DIFLUOROETHANE	(CCl ₂ F) ₂	-	G	353.15 413.15	0.634 0.683	1	Deriv	-	28272
1,1,2,2-TETRACHLOROETHANE	(CHCl ₂) ₂	-	L	290-327 292-353 292-354 291-400 288-414 289-418	0.94 1.02 1.04 1.02 1.05 1.06	1	Exper	-	731
TETRACHLOROETHYLENE	(CCl ₂) ₂	-	L	249-289 289-392	0.88 0.92	1	Exper	±0.1	731
TETRADECANE	CH ₃ (CH ₂) ₁₂ CH ₃	99.93	L	280 282.71 285.88 286.48 290 291.74 295.65 298.16 298.60 300 302.77	2.169 2.176 2.183 2.188 2.191 2.196 2.204 2.210 2.211 2.215 2.222	1	Exper	±0.1	550
1,2,3,4-TETRAMETHYL-BENZENE	C ₆ H ₂ (CH ₃) ₄	-	L	276.5 281.8 286.5 291.9	1.741 1.745 1.749 1.757	1	Exper	0.05	33584
		-	L	285-328 289-372 290-410 289-471	1.89 1.97 2.04 2.16	1	Exper	-	1562
1,2,3,5-TETRAMETHYL-BENZENE	C ₆ H ₂ (CH ₃) ₄	-	L	255.3 275.7 281.6 288.6 297.1	1.678 1.732 1.745 1.766 1.791	1	Exper	0.05	33584
1,2,4,5-TETRAMETHYL-BENZENE	C ₆ H ₂ (CH ₃) ₄	-	L	361-404 361-429 361-466	2.16 2.21 2.27	1	Exper	-	1562
THIONYL CHLORIDE	SOCl ₂	-	G	100 200 298.15 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.358 0.492 0.560 0.561 0.600 0.626 0.643 0.655 0.664 0.670 0.675 0.679 0.682 0.684 0.686 0.688	0	Theor	-	24959

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
THIONYL FLUORIDE	SOF ₂	-	G	100 200 298.15 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.410 0.543 0.660 0.662 0.745 0.801 0.840 0.867 0.887 0.901 0.912 0.921 0.928 0.933 0.937 0.941	0	Theor	-	24959
THIOPHOSGENE	CSCl ₂	-	G	273 291 298 300 400 500 600 700 800 900 1000	0.544 0.558 0.562 0.563 0.611 0.640 0.661 0.675 0.685 0.692 0.697	0	Theor	-	1360
TIN TETRACHLORIDE	SnCl ₄	-	L	266.1 294.0	0.61 0.63	1	Exper	±2	33583
		-	L	287-371	0.55	1	Deriv	-	9340
		-	L	298.15	0.61	1	Exper	-	33587
TITANIUM TETRA-CHLORIDE	TiCl ₄	-	L	251.6 294.3	0.800 0.807	1	Exper	±2	33583
m-TOLUIC ACID	CH ₃ C ₆ H ₄ COOH	-	L	381.90	2.29	1	Exper	-	21796
o-TOLUIC ACID	CH ₃ C ₆ H ₃ COOH	-	L	376.85	2.09	1	Exper	-	21796
p-TOLUIC ACID	CH ₃ C ₆ H ₅ COOH	-	L	452.75	2.36	1	Exper	-	21796
TRIBROMOFLUOROMETHANE	CBr ₃ F	-	G	100 298.16 1000 1500	0.201 0.311 0.386 0.393	0	Theor	-	23025
1,2,3-TRIBROMO-PROPANE	CHBr(CH ₂ Br) ₂	-	L	290-350 292-373 293-396 293-428 293-468 290-491	0.65 0.66 0.68 0.70 0.73 0.78	1	Exper	-	731
1,1,1-TRICHLORO-ETHANE	CH ₃ CCl ₃	-	G	298 347.3 400 600	0.776 0.767 0.892 1.048	0	Theor	-	32178
TRICHLOROETHYLENE	CHClCCl ₂	-	L	289-308 285-329 289-353	0.89 0.93 0.96	1	Exper	-	731
1,2,3-TRICHLORO-PROPANE	ClCH ₂ CHClCH ₂ Cl	-	L	291-350 291-390 290-427	1.22 1.27 1.31	1	Exper	-	11120
		-	L	298.15	1.159	1	Exper	-	731

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
TRICHLOROSILANE	SiHCl ₃	-	G	100 200 298.16 300 400 500 600 700 800 900 1000	0.343 0.466 0.556 0.557 0.615 0.652 0.679 0.698 0.713 0.725 0.734	0	Theor	-	12098
1,1,1-TRICHLORO-2,2,2-TRIFLUOROETHANE	CF ₃ CCl ₃	-	G	200 298.16 400 500 600 700 800	0.499 0.626 0.721 0.785 0.828 0.862 0.885	0	Theor	-	3933
		-	G	298 318.8 400 600	0.624 0.647 0.720 0.830	0	Theor	-	32178
TRIDECANE	CH ₃ (CH ₂) ₁₁ CH ₃	99.95	L	270 271.66 276.53 278.11 280 283.24 285.26 290 291.39 298.16 299.11 300 306.38 310	2.154 2.155 2.159 2.161 2.164 2.171 2.175 2.186 2.198 2.207 2.209 2.212 2.231 2.240	1	Exper	± 0.1	550
1,1,1-TRIFLUORO-ETHANE	CH ₃ CF ₃	-	G	100 200 298.15 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	0.476 0.709 0.932 0.936 1.132 1.289 1.413 1.512 1.592 1.659 1.715 1.762 1.803 1.838 1.867 1.892	0	Theor	-	47854
		-	G	250 298 400 600	0.823 0.930 1.134 1.419	0	Theor	-	32178
TRIFLUOROIDO-METHANE	CF ₃ I	-	G	100 200 273.16 298.16 300 400 500 600 700	0.214 0.299 0.348 0.362 0.363 0.410 0.445 0.470 0.487	0	Theor	-	4037

(continued)

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
TRIFLUOROIDO-METHANE (continued)	CF ₃ I	-	G	800 900 1000	0.500 0.510 0.517	0	Theor	-	4037
TRIMETHYLAMINE	(CH ₃) ₃ N	-	G	273.15 291.15 298.15 373.15 473.15 573.15 673.15 773.15 873.15 973.15 1073.15 1173.15 1273.15 1373.15 1473.15	1.448 1.523 1.552 1.874 2.281 2.630 2.923 3.170 3.381 3.584 3.723 3.859 3.978 4.081 4.171	0	Theor	-	1231
1,2,4-TRIMETHYL-BENZENE	C ₆ H ₃ (CH ₃) ₃	-	L	239.5 246.9 260.5 277.0 277.4 283.6 297.3	1.623 1.640 1.674 1.724 1.720 1.736 1.766	1	Exper	0.05	33584
		-	L	288-329 289-353 289-373 290-406 289-441	1.82 1.85 1.90 1.97 2.02	1	Exper	-	1562
		99.994	L	294.26 299.82 305.37 310.93 316.49 322.04 327.59 333.15 338.71 344.26 349.82 355.37 360.93 366.48 372.04 277.59	1.734 1.750 1.767 1.784 1.802 1.820 1.838 1.857 1.876 1.896 1.916 1.937 1.958 1.979 2.002 2.025	Sat.	Exper	1	1278
2,2,3-TRIMETHYL-BUTANE	(CH ₃) ₃ CCH(CH ₃) ₂	99.69	G	328.80 348.85 369.20 400.40 434.30	1.578 1.661 1.743 1.869 2.001	0.3	Exper	± 0.1	3901
		99.69	G	328.80 348.85 369.20 400.40 434.30 461.80	1.615 1.687 1.763 1.880 2.008 2.107	0.3	Exper	± 0.1	3901
		99.69	G	328.80 348.85 369.20 400.40 434.30 461.80	1.566 1.652 1.736 1.865 1.998 2.101	0.3	Exper	± 0.1	3901

(continued)

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
2,2,3-TRIMETHYL-BUTANE (continued)	(CH ₃) ₃ CCH(CH ₃) ₂	99.69	G	369.20 400.40 434.30 461.80	1.763 1.880 2.008 2.107	0.3	Exper	±0.1	3901
2,2,4-TRIMETHYL-PENTANE	(CH ₃) ₃ CCH ₂ CH(CH ₃) ₂	-	L	169.6 173.4 177.8 186.3 194.4 213.8 218.5 230.2 255.2 275.0 278.4 283.1 287.6 292.0 295.2	1.62 1.63 1.64 1.67 1.69 1.76 1.77 1.807 1.891 1.971 1.987 1.996 2.017 2.038 2.046	1	Exper	<1	31769
		99.99	L	171.15 182.89 203.80 233.44 256.60 279.95 301.93 317.34	1.633 1.664 1.727 1.834 1.923 2.014 2.110 2.176	1	Exper	0.5	7833
		-	L	283.15 288.15 293.15 298.15 303.15 308.15	2.024 2.042 2.066 2.088 2.110 2.133	Sat.	Exper	0.1	1781
2,3,3-TRIMETHYL-PENTANE	(CH ₃) ₂ CHC(CH ₃) ₂ CH ₂ CH ₃	-	L	278.15 283.15 288.15 293.15 298.15 303.15 308.15 313.15 318.15	2.077 2.093 2.110 2.129 2.149 2.171 2.194 2.219 2.244	Sat.	Exper	0.1	7833
2,3,4-TRIMETHYL-PENTANE	[(CH ₃) ₂ CH] ₂ CHCH ₃	-	L	278.15 283.15 288.15 293.15 298.15 303.15 308.15 313.15 318.15	2.082 2.101 2.121 2.143 2.165 2.188 2.212 2.237 2.263	Sat.	Exper	0.1	1781
		99.5	G	402.8 463.6 521.6	2.21 2.45 2.66	1	Exper	1	980
		99.5	G	403.0 460.8 521.0	2.188 2.423 2.654	0.5	Exper	1	980
2,4,4-TRIMETHYL-2-PENTENE	(CH ₃) ₃ CCHC(CH ₃) ₂	-	L	183.0 189.1 210.5 230.1 (continued)	1.703 1.715 1.778 1.837	1	Exper	<1	31768

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
2,4,4-TRIMETHYL-2-PENTENE (continued)	(CH ₃) ₃ CCHC(CH ₃) ₂	-	L	251.8 275.2 281.2 296.0	1.900 1.987 2.013 2.079	1	Exper	<1	31768
UNDECANE	CH ₃ (CH ₂) ₈ CH ₃	99.98	L	250 251.74 255.08 259.76 260 271.07 279.07 280 280.00 288.50 289.52 290 297.98 298.16 298.92 300	2.108 2.110 2.112 2.117 2.118 2.135 2.153 2.155 2.156 2.179 2.182 2.183 2.207 2.208 2.209 2.213	1	Exper	±0.1	550
			L	258.5 274.9 283.4 290.8 298.0	2.105 2.138 2.155 2.176 2.192	1	Exper	0.05	33584
VINYL ACETATE	CH ₃ COOCHCH ₂	-	G	407.15	1.435	1	Exper	-	28289
WATER, DIDEUTERATED	D ₂ O	99.2	L	283.15 285.12 287.03 287.81 287.93 288.15 289.87 291.91 292.71 292.90 293.15 293.51 294.68 294.90 294.90 296.71 297.84 298.15 298.68 303.15 303.18 305.07 305.16 306.98 307.07 308.15 309.01 310.78 310.81 311.97 313.15 314.15 314.39 315.21 315.50 316.93 318.15 320.99	4.225 4.223 4.217 4.217 4.215 4.216 4.215 4.212 4.210 4.210 4.210 4.211 4.208 4.209 4.207 4.208 4.205 4.205 4.205 4.202 4.202 4.202 4.201 4.200 4.202 4.200 4.201 4.202 4.199 4.200 4.200 4.198 4.198 4.199 4.197 4.199 4.200 4.202	1	Exper	±0.1	8796
				(continued)					

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
WATER, DIDEUTERATED (continued)	D ₂ O	99.2	L	323.15 325.80	4.201 4.204	1	Exper	±0.1	8796
		99.2	L	288.15 293.15 298.15 303.15 308.15 313.15 318.15	4.225 4.216 4.207 4.202 4.199 4.197 4.197	1	Exper	-	11671
		96.0	L	293 303 313 323 333 343 353 363 373 383 393 398	4.221 4.203 4.188 4.177 4.169 4.157 4.146 4.136 4.133 4.136 4.138 4.143	1	Exper	±0.15	1237
		-	L	293.15 313.15 333.15 353.15 373.15 393.15 413.15 433.15 453.15 473.15 493.15 513.15 533.15	4.192 4.176 4.18 4.167 4.163 4.17 4.18 4.200 4.243 4.310 4.397 4.531 4.728	50	Exper	-	26587
		-	L	293.15 313.15 333.15 353.15 373.15 393.15 413.15 433.15 453.15 473.15 493.15 513.15 533.15	4.184 4.167 4.155 4.163 4.151 4.151 4.159 4.184 4.217 4.280 4.364 4.489 4.678 4.929 5.414	100	Exper	-	26587
		-	L	303.16 333.16	4.208 4.204	1	Corr	-	23644
		-	G	0 100 200 300 400 500 600 700 800 900 1000 1100 1200 1300	1.692 1.755 1.830 1.909 1.995 2.079 2.160 2.231 2.302 2.363 2.417 2.467 2.509 2.549	0	Theor	-	15168

(continued)

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
WATER, DIDEUTERATED (continued)	D ₂ O	-	G	1400 1500	2.578 2.607	0	Theor	-	15168
		-	G	50 100 110 120 130 140 150 160 170 180 190 200 210 220 230 240 250 260 270 280 290 300 310 320 330 340 350 360 370 380 390 400 450 500 550 600 650 700 750 800 850 900 950 1000 1050 1100 1150 1200 1300 1400 1500	1.662 1.662 1.663 1.663 1.663 1.663 1.664 1.665 1.665 1.667 1.668 1.670 1.672 1.675 1.678 1.682 1.686 1.690 1.695 1.700 1.706 1.711 1.717 1.724 1.730 1.737 1.743 1.750 1.757 1.765 1.772 1.779 1.817 1.857 1.897 1.939 1.981 2.024 2.067 2.110 2.151 2.191 2.230 2.268 2.304 2.338 2.370 2.401 2.458 2.508 2.553	0	Theor	-	10503
		-	G	273.15 373.15 473.15 573.15 673.15 773.15 873.15 973.15 1073.15 1173.15 1273.15 1373.15 1473.15	1.692 1.755 1.830 1.909 1.995 2.078 2.160 2.231 2.302 2.369 2.417 2.467 2.509	0	Theor	-	21010

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
m-XYLENE	$C_6H_4(CH_3)_2$	-	L	217.0 221.1 225.0 226.9 275.0 275.3	1.502 1.519 1.523 1.523 1.657 1.653	1	Exper	<1	21826
		97.7	L	230 231.40 237.18 240 249.43 250 260 262.62 268.83 270 276.80 276.97 280 284.83 290 292.93 300 305.27 318.16 320	1.553 1.555 1.562 1.565 1.581 1.583 1.607 1.613 1.635 1.636 1.655 1.656 1.676 1.686 1.700 1.711 1.731 1.748 1.784 1.797	1	Exper	1	33589
		-	L	273.15 283.15 293.15 303.15 313.15 323.15 333.15 343.15 353.15 363.15 373.15 383.15 393.15 403.15 413.15 423.15 433.15 443.15 453.15 463.15 473.15	1.686 1.699 1.715 1.724 1.741 1.757 1.774 1.791 1.816 1.841 1.866 1.895 1.925 1.958 1.987 2.021 2.050 2.084 2.113 2.142 2.176	1	Corr	4.1	56767
		-	L	290-329 289-372 290-405	1.79 1.88 1.96	1	Exper	-	1562
		-	L	293.15 303.15 412.35	1.65 1.68 2.06	1	Exper	-	21778
		-	L	293.15 293.15 298.15 298.15	1.643 1.691 1.660 1.713	1	Corr	-	9335
		-	L	294-379	1.87	1	Exper	±0.3	17524
		-	G	273.15 323.15 373.15 423.15 473.15 523.15	1.109 1.297 1.464 1.653 1.841 1.987	1	Corr	-	56767
				(continued)					

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar.	Method Used	Rept'd. Acc., %	TPRC No.
m-XYLENE (continued)	$C_6H_4(CH_3)_2$	-	G	573.15 623.15 673.15 723.15 773.15 823.15 873.15 923.15 973.15 1023.15 1073.15 1123.15 1173.15 1223.15 1273.15	2.134 2.259 2.385 2.489 2.594 2.678 2.741 2.803 2.887 2.950 3.012 3.075 3.138 3.180 3.222	1	Corr	-	56767
		-	G	298.16 400 500 600 800 1000 1500	1.197 1.577 1.910 2.190 2.621 2.928 3.387	0	Theor	-	33589
		-	G	298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.202 1.208 1.578 1.909 2.188 2.421 2.617 2.784 2.926 3.047 3.151 3.240 3.318 3.385	0	Theor	-	5162
		-	G	300 400 500 600 800 1000	1.206 1.574 1.901 2.187 2.635 2.917	1	Corr	-	2500
		-	G	393	1.545	0.2	Exper	-	33589
		-	G	393	1.541	0	Exper	-	33589
		-	G	428	1.683	0.7	Exper	-	33589
		-	G	428	1.671	0	Exper	-	33589
		-	G	463	1.801	1	Exper	-	33589
		-	G	463	1.789	0	Exper	-	33589
o-XYLENE	$C_6H_4(CH_3)_2$	-	L	250 251.65 256.79 260 268.19 268.81 270 276.52 280 284.82 290 293.52 300	1.636 1.642 1.657 1.667 1.681 1.692 1.690 1.707 1.718 1.733 1.746 1.756 1.774	1	Exper	0.2	33589
				(continued)					

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
o-XYLENE (continued)	$C_6H_4(CH_3)_2$	-	L	301.31 301.86	1.776 1.789	1	Exper	0.2	33589
		-	L	253.3 263.0 275.2 275.3 278.5 285.3 288.7 295.1	1.636 1.657 1.690 1.686 1.695 1.711 1.720 1.732	1	Exper	<1	21826
		-	L	273.15 283.15 293.15 303.15 313.15 323.15 333.15 343.15 353.15 363.15 373.15 383.15 393.15 403.15 413.15 423.15 433.15 443.15 453.15 463.15 473.15	1.732 1.753 1.770 1.791 1.807 1.824 1.841 1.866 1.879 1.900 1.920 1.941 1.966 1.992 2.013 2.042 2.075 2.109 2.138 2.171 2.213	1	Corr	4.1	56767
		-	L	289-329 288-373 288-405	1.77 1.85 1.91	1	Exper	-	1562
		-	L	293.15 303.15 414.15	1.689 1.720 2.085	1	Exper	-	21778
		-	L	295-300	1.95	1	Exper	±0.3	17524
		-	G	273.15 323.15 373.15 423.15 473.15 523.15 573.15 623.15 673.15 723.15 773.15 823.15 873.15 923.15 973.15 1023.15 1073.15 1123.15 1173.15 1223.15 1273.15	1.172 1.339 1.506 1.674 1.841 1.987 2.134 2.259 2.385 2.489 2.594 2.678 2.741 2.803 2.887 2.950 3.012 3.075 3.138 3.180 3.222	1	Corr	-	56767
		-	G	298.16 400 500 600 800	1.258 1.619 1.937 2.207 2.629	0	Theor	-	33589
					(continued)				

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar.	Method Used	Rept'd. Acc., %	TPRC No.
o-XYLENE (continued)	$C_6H_4(CH_3)_2$	-	G	1000 1500	2.931 3.389	0	Theor	-	33589
		-	G	298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.255 1.262 1.617 1.936 2.206 2.434 2.626 2.790 2.930 3.051 3.154 3.243 3.320 3.387	0	Theor	-	5162
		-	G	300 400 500 600 800 1000	1.252 1.606 1.910 2.241 2.643 2.929	1	Deriv	-	2500
		-	G	300 400 500 600 800 1000	1.258 1.619 1.937 2.207 2.629 2.931	1	Cited	-	2500
		-	G	393	1.588	0.2	Exper	-	33589
		-	G	393	1.584	0	Exper	-	33589
		-	G	428	1.722	0.7	Exper	-	33589
		-	G	428	1.714	0	Exper	-	33589
		-	G	463	1.841	1	Exper	-	33589
		-	G	463	1.813	0	Exper	-	33589
p-XYLENE	$C_6H_4(CH_3)_2$	99.98	L	290 292.02 300 301.10 310.04 314.69 318.47 319.24 320 327.36 338.96 340 345.49 354.65 360	1.705 1.719 1.737 1.733 1.751 1.783 1.813 1.793 1.797 1.846 1.907 1.892 1.908 1.956 1.986	1	Exper	1	33589
		-	L	290.7 292.1 294.4 299.0 299.4	1.682 1.678 1.682 1.699 1.703	1	Exper	-	21826
		-	L	289-329 288-373 293-405	1.79 1.91 1.96	1	Exper	-	1562
					(continued)				

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
p-XYLENE (continued)	C ₈ H ₁₀ (CH ₃) ₂	-	L	293.15 410.65	1.662 2.065	1	Exper	-	21778
		-	L	293.15 303.15 313.15 323.15 333.15 343.15 353.15 363.15 373.15 383.15 393.15 403.15 413.15 423.15 433.15 443.15 453.15 463.15 473.15	1.695 1.724 1.757 1.787 1.816 1.849 1.883 1.920 1.958 1.996 2.033 2.075 2.109 2.151 2.188 2.226 2.264 2.301 2.343	1	Corr	4.1	56767
		-	L	294-379 295-399	1.87 1.90	1	Exper	± 0.3	17524
		-	G	273.15 323.15 373.15 423.15 473.15 523.15 573.15 623.15 673.15 723.15 773.15 823.15 873.15 923.15 973.15 1023.15 1073.15 1123.15 1173.15 1223.15 1273.15	1.109 1.297 1.464 1.653 1.841 1.987 2.134 2.259 2.385 2.489 2.594 2.678 2.741 2.803 2.887 2.950 3.012 3.075 3.138 3.180 3.222	1	Corr	-	56767
		-	G	298.16 400 500 600 800 1000 1500	1.192 1.564 1.896 2.176 2.610 2.920 3.384	0	Theor	-	33589
		-	G	298.16 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500	1.195 1.202 1.565 1.894 2.174 2.409 2.607 2.774 2.917 3.040 3.145 3.255 3.313 3.381	0	Theor	-	5162

(continued)

SPECIFIC HEAT OF FLUIDS (continued)

Substance Name	Chemical Formula	Purity %	Phys. State (L, G)	Temp. K	C_p kJ kg ⁻¹ K ⁻¹	Pres. Bar	Method Used	Rept'd. Acc., %	TPRC No.
p-XYLENE (continued)	$C_8H_4(CH_3)_2$	-	G	300 400 500 600 800 1000	1.195 1.564 1.892 2.179 2.630 2.916	1	Corr	-	2500
		-	G	393	1.541	0.2	Exper	-	33589
		-	G	393	1.537	0	Exper	-	33589
		-	G	428	1.691	0.7	Exper	-	33589
		-	G	428	1.679	0	Exper	-	33589
		-	G	463	1.793	1	Exper	-	33589
		-	G	463	1.781	0	Exper	-	33589

B

1-BUTYNE

Gas: 794 6339 18269 34172 42509

Liquid: 28406 34822 42509 45765

2-BUTYNE

Gas: 794 1008 6339 13244 28281

35191

Liquid: 2500 4813 18269 42509

C

CARBON, ATOMIC

Gas: 794 6562 6625 6996 6999

8274 8282 10530 10928 17036

19088 24721 36301 60667 74632

Liquid: 14114

CARBON DISULFIDE

Gas: 5178 8282 10407 10530 10832

12105 13938 22026 22899 23007

23890 25591 25700 32769 50641

57545 59354 59900

Liquid: 834 967 1344 10394 12105

13790 18269 21745 22026 24177

26198 26417 30658 31683 40184

42678 55610 60646 64281 68640

69908

CARBON MONOSULFIDE

Gas: 8282 10530 45281 45282

Liquid: 52203

CARBON SUBOXIDE

Gas: 24721 54163 56048 60667

Liquid: 1288 6332 36444

CARBON TETRABROMIDE

Gas: 292 5178 7784 28274 46803

46804

Liquid: 572 1256 7784 9692 18269

34822 38169

CARBONYL CHLORIDE FLUORIDE

Gas: 683 10832 45281 45282

CARBONYL FLUORIDE

Gas: 680 683 8282 10530 10928

24959

Liquid: 47837 49195

CARBONYL SULFIDE

Gas: 5178 10530 13938 23007 23890

24958 25591 25700 32769 50641

59354

Liquid: 1344 12093

CHLORINE, MONATOMIC

Gas: 7001 8274 8282 10530 10928

13130 17036 36301

Liquid: 34822

CHLORINE DIOXIDE

Gas: 1066 18269 25700

CHLORINE FLUORIDE

Gas: 947 6587 7001 8274 9708

10530 10718 10832 10928 17036

18269

Liquid: 6587

CHLORINE MONOXIDE

Gas: 1806 18269 30153

CHLORINE OXIDE

Gas: 10530 10718 10928 17036 24959

CHLORINE TRIFLUORIDE

Gas: 1799 1809 7001 10711

Liquid: 1809 39029 70128 70129 76272

CHLOROBENZENE

Gas: 942 9337 22026 22899 54836

Liquid: 666 834 16582 21399 22026

22724 26417 30658 34822 38169

40184 43272 55610

C

CHLORODIFLUOROMETHANE, MONODEUTERATED

Gas: 61223

CHLOROETHANE

Gas: 437 1777 1806 18269 22652

27788 37757 41431

Liquid: 465 1268 1777 5410 22652

28647 34822 41431

CHLOROFLUOROMETHANE

Gas: 23025 26274 34964 64392

Liquid: 23025 28292

CHLOROMETHYLIDYNE

Gas: 10832

1-CHLORO-2-METHYLPROPANE

Liquid: 40184

1-CHLOROPROPANE

Gas: 27788 35677 41431

Liquid: 465 35677 40184 41431

CHLORSILANE

Gas: 591 10832 20690 42249 42250

42528 43004 43005 46803 46804

64383 64384

Liquid: 591 20690

 α -CHLOROTOLUENE

Liquid: 10394 22724 34822

CHLOROTRIBROMOMETHANE

Gas: 292 5178 28274 64391 64392

Liquid: 23025

CUMENE

Gas: 149 794 6339 31501 34172

56305

Liquid: 13886 15314 18269 27636 72370

CYANOGEN

Gas: 1604 3281 5178 8282 10530

10928 18269 36107 39093 45281

45282

Liquid: 11876 34822

CYANOGEN CHLORIDE

Gas: 2445 10832 18269 24959

Liquid: 1604

CYCLOHEXANE

Gas: 794 1008 1697 1816 6339

8980 10393 22026 22899 23064

28281 28397 28510 34172 41268

49078 50909 57381 74000

Liquid: 405 526 708 5142 9330

11381 17062 22026 23064 23838

28385 33046 38169 38449 40569

40570 42276 43272 52599 52600

54732 55610 57033 62622 65341

65342

CYCLOHEXENE

Gas: 8980 28403 57381 57987

Liquid: 405 31768 45765 57987

CYCLOPROPANE

Gas: 1008 2445 3863 10393 11104

36915 57381 59249

Liquid: 5618 57033

p-CYMENE

Liquid: 22724

D

DEUTERIUM, MONATOMIC

Gas: 60667

1,2-DIBROMOETHANE

Gas: 1769 7890 49793

Liquid: 1362 1369 7823 18269 34822

49793 52203 54732 60646

D

DIBROMOMETHANE						
Gas: 292	626	10191	28274	64391		
64392						
Liquid: 3533	14916	18269	28292			
1,1-DICHLOROETHANE						
Gas: 279						
Liquid: 18269						
1,2-DICHLOROETHANE						
Gas: 731	1769	7890	34574	37143		
41431						
Liquid: 834	7823	18269	41431	54732		
1,2-DICHLOROETHYLENE						
Gas: 292						
Liquid: 18269						
DICHLOROFLUOROMETHANE, MONODEUTERATED						
Gas: 61223						
DICHLOROMETHANE						
Gas: 292	1507	28274	28651	32701		
34556	35774	37757	46803	46804		
51332	64391	64392				
Liquid: 465	834	1360	1578	5410		
9091	15361	18269	28153	28292		
28417	28647	36452	51332			
1,2-DICHLOROPROPANE						
Gas: 41431						
Liquid: 18269	41431					
1,1-DICHLOROTETRAFLUOROETHANE						
Gas: 69656	69657					
2,2-DICHLORO-1,1,1-TRIFLUOROETHANE						
Liquid: 3933	18269					
DIETHYL OXALATE						
Liquid: 22724						
1,1-DIFLUOROETHYLENE						
Gas: 30167						
Liquid: 49049						
DIFFLUOROMETHANE						
Gas: 701	5178	8282	10530	10928		
28274	64391	64392				
Liquid: 339	28292					
DIMODOMETHANE						
Gas: 5178	10028	28274	28651	46803		
46804	64391	64392				
Liquid: 18269						
DIMETHYLAMINE						
Gas: 317	15325	18269	25770	28272		
Liquid: 11866						
2,2-DIMETHYLBUTANE						
Gas: 794	1815	6339	19088	34172		
Liquid: 5626	19088	45765				
2,3-DIMETHYLBUTANE						
Gas: 957	4980	6339	19088	28281		
34172						
Liquid: 603	18269	19088	45765			
1,2-DIMETHYLCYCLOPENTANE						
Liquid: 34822						
2,3-DIMETHYLHEXANE						
Gas: 794	34172					
2,5-DIMETHYLHEXANE						
Gas: 794	34172					
Liquid: 9330	45765					
3,3-DIMETHYLHEXANE						
Gas: 794	34172					
Liquid: 18269	45765					
3,4-DIMETHYLHEXANE						
Gas: 794	34172					
DIMETHYLPROPANE						
Gas: 1254	3863	5178	6339	18269		
19088	28281	34172	65033	69033		
Liquid: 3863	12077	24835	38169	49183		
53408	69033					

D

2,5-DIMETHYLTHIOPHENE						
Liquid: 35002	46894					
m-DINITROBENZENE						
Liquid: 1172						
o-DINITROBENZENE						
Liquid: 1172						
p-DINITROBENZENE						
Liquid: 1172						
1,1-DIPHENYLETHANE						
Gas: 23064						
Liquid: 23064						
DIPHENYLMETHANE						
Liquid: 1200	1477	9330	18269	21826		
21894						
DODECANE						
Gas: 794	29181	34172	51384			
Liquid: 405	708	834	27707	29181		
38853	40974	40975	43878	44504		
45765	50824	51367	51384	65782		
72308						
E						
ETHANE, HEXADEUTERATED						
Gas: 1521	11635	11640				
ETHANETHIOL						
Gas: 1797	2007	23748	27102	28771		
50182						
Liquid: 1797	2007	18269	23748	24177		
27102	59026					
ETHYL ACETATE						
Gas: 19338	37738	51738				
Liquid: 465	834	3002	12862	18269		
19338	22724	33189	37738	40184		
44406	51738	60646				
ETHYL BENZENE						
Gas: 794	1008	1076	6339	28281		
28296	34172	37167	56305			
Liquid: 834	2500	5096	13886	15314		
17062	18269	20569	21399	21894		
22724	38169	45765	62112			
65103						
ETHYL BUTYRATE						
Liquid: 465	12862	13883	15314	22724		
37738	40184	60646				
ETHYLENE OXIDE						
Gas: 1852	28245	31578	37757	42251		
42252	48775					
Liquid: 1514	31578	34822	38169			
ETHYL FORMATE						
Gas: 22026	22899	52327				
Liquid: 465	12862	13883	15314	22026		
40184	52327	53209	53210			
3-ETHYLHEXANE						
Gas: 794	34172					
3-ETHYL-2-METHYLPHENANE						
Gas: 794						
3-ETHYL-3-METHYLPHENANE						
Gas: 794	34172					
ETHYL PROPIONATE						
Liquid: 465	22724	60646				
F						
FLUORINE, MONATOMIC						
Gas: 7001	8274	8282	10530	10928		
17036	36301					
Liquid: 34822						
FLUOROBENZENE						
Gas: 7266	8980	9727	54836	62846		
Liquid: 7266	31514	31714	34822	38169		

F

F

FLUOROETHANE						
Gas: 47342						
FLUOROETHYLENE						
Gas: 30167 45281 45282						
FLUOROMETHANE						
Gas: 1833 3533 3771 5178 7784						
8282 10530 18269 28274						
Liquid: 7784 28292						
FORMALDEHYDE						
Gas: 10530 10832 18269 24721 26338						
31865 45281 45282 56372 70329						
Liquid: 49916						
FORMYL						
Gas: 10530 24721 70329						
FURAN						
Gas: 18603 53412						
Liquid: 43492 47328						
FURFURL ALCOHOL						
Liquid: 1187						

H

HEXADECANE						
Gas: 794 23064 29181 34172 51384						
Liquid: 8429 19088 20103 23064 28101						
29181 29971 37953 40974 40975						
43978 44504 45765 50824 51367						
51384 52599 52601 58692 61498						
61499 65782 72308						
HEXAFLUOROETHANE						
Gas: 907 4838 54159						
Liquid: 4838 10004 24984						
HEXAMETHYLBENZENE						
Gas: 7269 18269						
Liquid: 548 9330 21896						
1-HEXANOL						
Gas: 27811 44325						
Liquid: 834 12862 22997 44325 72308						
HYDRAZINE						
Gas: 6538 12901 32672 40408 40980						
40981 42656 50641 59354						
Liquid: 938 24177 32672 39029 40408						
43870 47415						
HYDROBROMIC ACID						
Gas: 7001 10530 13938 21517 23690						
25198 47378 50641 59354						
Liquid: 21810 24177 43110 60647						
HYDROCYANIC ACID						
Gas: 1255 5178 8282 10042 10530						
10832 10928 13938 23890 36825						
37757						
Liquid: 1255 1604 11874 18269 34822						
36825						
HYDROFLUORIC ACID						
Gas: 6538 7001 7006 7051 8274						
8282 8892 10530 10928 14918						
17036 22959 23890 25198 28281						
43805 47378 60202 69619						
Liquid: 1370 1700 10435 14916 24177						
69619						
HYDROFLUORIC ACID, MONODEUTERATED						
Gas: 25198 43805						
HYDROGEN, MONATOMIC						
Gas: 794 6996 8274 8282 10142						
10145 10530 10591 10928 17036						
24721 28850 30457 36301 60667						
70329						
Liquid: 14114 34822						
HYDROGEN, MONODEUTERATED						
Gas: 2445 25198 60667 61434 76384						
Liquid: 15822 27433 30953 51450 75384						

H

HYDROGEN PEROXIDE						
Gas: 10671 18269 24721 33267 45281						
45282 49427 49428 51250						
Liquid: 1202 18269 24058 37647						
51250						

HYDROGEN SELENIDE

Gas: 467 23890 30155 41545

HYDROGEN SELENIDE, DIDEUTERATED

Gas: 467 30155

HYDROGEN SULFIDE, DIDEUTERATED

Gas: 10116 30155 56361

HYDROGEN SULFIDE, DITRITIATED

Gas: 10116

HYDROGEN SULFIDE, MONODEUTERATED

Gas: 10116 35266

HYDROGEN SULFIDE, MONODEUTERATED

MONOTRITIATED

Gas: 10116

HYDROGEN SULFIDE, MONOTRITIATED

Gas: 10116

HYDROQUINONE

Liquid: 1172 12954 14680 28278

HYDROXYL

Gas: 8274 8282 10145 10498 10530

10591 10928 15326 24508 24721

25198 30457 61224 70329

Liquid: 14114 34822

I

IODINE

Gas: 7001 10832 21424 27460 30301

33547 47378

Liquid: 11849 33547

IODINE, MONATOMIC

Gas: 7001 23617 30301 36301

Liquid: 34822

IODINE BROMIDE

Gas: 7001 9708 10832

IODINE CHLORIDE

Gas: 7001 9708 10832

Liquid: 35019 44845

IODINE FLUORIDE

Gas: 7001 9708 10832

IODINE PENTAFLUORIDE

Gas: 27808 30152 61836 64266

Liquid: 61836

IODOBENZENE

Gas: 54836

Liquid: 10394 14116 34822 38169

IODOMETHANE

Gas: 3797 5178 7784 28651 46803

46604

Liquid: 3533 7784 14916

ISOBUTYL ACETATE

Liquid: 22724

ISOPENTYL ACETATE

Liquid: 12862

ISOPRENE

Gas: 1008 28281 34172

Liquid: 2500 45765 57379

ISOPROPYLAMINE

Liquid: 64586

-

K

KETENE

Gas: 26338 31751 56372

Liquid: 31751 38169

M

MESITYLENE					
Gas: 794	2445	5162	6339	28281	
34172					
Liquid:					
1278	1522	2500	11381	22724	
34822	43115	52599	52600		
METHANE, DIDEUTERATED					
Gas: 36913					
METHANE, DIDEUTERATED DITRITIATED					
Gas: 32977					
METHANE, DITRITIATED					
Gas: 32977					
METHANE, MONODEUTERATED					
Gas: 36913	65850				
28640	54127				
METHANE, MONODEUTERATED TRITRITIATED					
Gas: 32977					
METHANE, MONOTRITIATED					
Gas: 32977					
METHANE, TETRADEUTERATED					
Gas: 18269	34722	36913			
28640	30418	54127			
METHANE, TETRATRITIATED					
Gas: 32977					
METHANE, TRIDEUTERATED					
Gas: 36913					
METHANE, TRIDEUTERATED MONOTRITIATED					
Gas: 32977					
METHANE, TRITRITIATED					
Gas: 32977					
METHANETHIOL					
Gas: 1315	3979	18269	23748	28771	
4826	12862	23748	38169		
METHYL					
Gas: 24721	25921	28281	39471	50641	
59354	70329				
34822					
METHYL ACETATE					
Gas: 22026	22899	51738	65783		
465	18269	22026	34822	40184	
51738	60646				
METHYLAMINE					
Gas: 15325	18269	25770	28272	34564	
35775	49089				
465	12126	28290			
2-METHYLBUTANE					
Gas: 3863	4980	5178	6339	8599	
19088	21668	22026	22899	28488	
32701	34172	37757	45861	51600	
603	3863	19088	22026	28276	
28377	28983	28606	38169	45765	
65174	68634				
2-METHYL-2-BUTANOL					
Gas: 12862					
3-METHYL-1-BUTANOL					
Gas: 16990					
834	1790	12862	22034	22724	
60646					
2-METHYL-2-BUTENE					
Gas: 794	1825	2916	6339	8599	
34172	51600				
19088	28400	45765			
3-METHYL-1-BUTYNE					
Gas: 794	6339				
METHYL CYANIDE					
Gas: 3083	3771	5178	28246	46898	
63533	63534				
1604	3083	18269	28246	38169	
38241	69908				

M

METHYLCYCLOHEXANE					
Gas: 794	1008	1816	6339	8980	
28281	28397	28510	34172	37738	
5142	7829	17062	39436	45765	
METHYLCYCLOPENTANE					
Gas: 794	6339	17174	18125	28281	
28510	34172				
7829	9330	17174	19088	45765	
METHYLENE					
Gas: 8282	10530	10928	21827	24721	
28281	50641	59354	70329		
34822					
METHYL ETHER					
Gas: 1806	17775	18269	27811		
2563	28607	34822	38169		
2-METHYLFURAN					
Gas: 36938					
2-METHYLHEPTANE					
Gas: 794	1824	8599	34172	46161	
51600					
20005	33138	45765	46161	65174	
68634	75810				
3-METHYLHEPTANE					
Gas: 794	34172				
45765	70451				
4-METHYLHEPTANE					
Gas: 794	34172				
45765					
2-METHYLHEXANE					
Gas: 794	8599	34172	46161	51600	
24529	45765	46161	65174	68634	
METHYLHYDRAZINE					
Gas: 1030	39029				
1030	33502	34822	36094	39029	
70128					
METHYLIDYNE					
Gas: 8282	10195	10530	10832	10928	
18269	24721	25198	28281	45281	
45282	70329				
34822					
METHYL ISOCYANIDE					
Gas: 3083					
3083	38169				
2-METHYLPENTANE					
Gas: 794	957	6339	8599	19088	
28281	34172	46161	51600		
19088	46161	65174	68634		
3-METHYLpentane					
Gas: 794	957	6339	19088	28281	
34172	47051	47052			
19088	70451				
2-METHYL-2-PROPANOL					
Gas: 8392	16990	18269	48774	59199	
834	1029	11120	12862	30748	
30749	40184	48774	50606	62083	
2-METHYL-2-PROPANOL					
Gas: 1502	18269	32327	63931		
12862	21792	26417	32326	44504	
48774					
2-METHYLPROPENE					
Gas: 794	1076	6339	8599	18269	
19088	28281	34172	37757	45568	
45569	51600				
45568	45569				
METHYL SULFIDE					
Gas: 1315	2007	3979	4839	14916	
23748	27102	28771			
2007	4839	14916	18269	23748	
38169					

N

NAPHTHALENE					
Gas:	481	694	1046	1697	57381
	63533	63534	75806		
Liquid:	694	1172	9330	10394	11381
	16021	21894	21896	28307	34822
	59651	74086	74087	75806	

1-NAPHTHOL

Liquid: 12954

2-NAPHTHOL

Liquid: 12954

16021

m-NITROANILINE

Liquid: 14680

17911

34822 37750

o-NITROANILINE

Liquid: 37750

p-NITROANILINE

Gas: 75798

Liquid: 14680

NITROBENZENE

Liquid: 834

11689 14096 15365 15401

21399

23026 26417 26423 34822

37750

38188 45169

NITROGEN, MONATOMIC

Gas: 794

4640 7071 8274 8282

10144

10530 10577 10928 17036

26702

27406 28968 36107 36301

38223

61224

Liquid: 14114

34822

NITROMETHANE

Gas: 519

5384 7840 26338 33866

52230

56372

Liquid: 21399

21792 34822 43115 50273

52230

O

OXYGEN, MONATOMIC

Gas: 794

8274 8282 10143 10145

10530

10577 10591 10928 17036

24721

27406 30457 37301 38223

60667

Liquid: 14114

34822

OXYGEN FLUORIDE

Gas: 947

18269 54182

Liquid: 40072

P

PENTADECANE

Gas: 794

1348 18172 34172 51384

Liquid: 27707

40974 40975 43978 45765

50824

51367 51384 61498 61499

1-PENTANOL

Gas: 27811

44325 59199

Liquid: 834

11120 12862 21399 26417

34822

44325 50606 62083 62112

3-PENTANONE

Gas: 46115

465 34822 50607

Liquid: 465

1-PENTENE

Gas: 794

1825 2916 6339 8599

19088

34172 45568 51600 52071

Liquid: 2002

19088 28400 35625 45568

52071

1-PENTYNE

Gas: 794

6339

Liquid: 18269

2-PENTYNE

Gas: 794

6339

Liquid: 18269

PHENYL ETHER

Gas: 970

1699

Liquid: 970

10749 28101 28925 34822

70444

P

PHOSGENE

Gas:

5178 10832 18149 18269 31994

45281 45282 53731

Liquid:

11155 18149 24177 28402 53731

PHOSPHINE

Gas:

1261 5178 10530 11474 23815

24959

Liquid:

11474 11608 33706 47415

PHOSPHORUS TRICHLORIDE

Gas:

5178 7006 26149

Liquid: 7006 21745

PHOSPHORUS TRIFLUORIDE

Gas:

5178 10530 10832 23815 24959

29040

Liquid:

1008 2445 34172 42510 56048

PROPADIENE

Gas:

1237 16990 18269 19881 21746

22278 24531 26338 27811 41433

Liquid:

56372

465

834 1237 1288 10749

11120 12862 17524 30748 30749

34822 40184 41433 50606 52599

52600 52601 62083 62112 74298

1-PROPANOL

Gas:

1237 16990 18269 19881 21746

22278 24531 26338 27811 41433

56372

465

834 1237 1288 10749

11120 12862 17524 30748 30749

34822 40184 41433 50606 52599

52600 52601 62083 62112 74298

2-PROPANOL

Gas:

4301 16990 18269 21746 26338

31271 31273 33092 56372

Liquid:

834 1288 1714 3002 12862

26417 28280 31272 35625 38169

49077 72374

PROPYL ACETATE

Liquid:

465 708 22724 40184

PROPYLBENZENE

Gas:

754 1008 6339 34172 37167

Liquid:

405 708 2500 22724 34822

38981

PROPYL ETHER

Gas:

14727

PROPYNE

Gas:

794 1008 4016 6339 11104

28281 34172 42509

Liquid:

2500 42509

PYRIDINE

Gas:

2445 4450 14916 63931

1783 11381 12778 14916 15365

Liquid:

17062 22492 38169 39164 39165

45169 47328 55830

PYROCATECHOL

Liquid:

1172 12954 14680 28278

R

RESORCINOL

Liquid:

1172 12954 14680 28278

S

SILANE

Gas:

689 10832 20690 36913 42528

46792 46803 46804 64383 64384

Liquid:

591 20690

SILICON TETRACHLORIDE

Gas:

1507 2445 7006 8282 10832

20690 42249 42250 42528 45281

45282 46803 46804 48461 59340

60899 64383 64384

Liquid:

591 7006 20690 41524

S

SILICON TETRAFLUORIDE						
Gas: 488 3409 7006 8282 10822						
10832 20690 42528 45281 45282						
60899						
STYRENE						
Gas: 1008 1076 6339 28281 28396						
Liquid: 1200 1477 15314 17047 21841						
28395 38169 45765 57987						
SULFUR, DIATOMIC						
Gas: 8282 10530 11893 21596 25591						
32769						
Liquid: 1344 2016						
SULFUR, MONATOMIC						
Gas: 8282 10530 12092 17036 36301						
Liquid: 25193 34822						
SULFUR DICHLORIDE						
Gas: 2761 30153 31265						
SULFUR DIFLUORIDE						
Gas: 54182						
SULFUR HEXAFLUORIDE						
Gas: 1906 9999 10832 33819 37112						
43338 54182 65463 73567 73568						
Liquid: 47048 71840 72660						
SULFUR MONOCHLORIDE						
Gas: 31265						
Liquid: 47105						
SULFUR MONOXIDE						
Gas: 8282 10530						
SULFUR TETRAFLUORIDE						
Gas: 22212 38167 54182 54754						
SULFUR TRIOXIDE						
Gas: 2445 10530 14099 35010 47007						
Liquid: 450 1344 14099 18269						
SULFURYL FLUORIDE						
Gas: 35627 45586						

T

1,1,2,2-TETRABROMOETHANE						
Gas: 46896						
1,1,2,2-TETRACHLORO-1,2-DIFLUOROETHANE						
Liquid: 207 33502 70584 72341						
1,1,2,2-TETRACHLOROETHANE						
Gas: 731						
Liquid: 44406						
TETRACHLOROETHYLENE						
Gas: 292 480 8794 30167 41434						
45281 45282 53486 59371						
Liquid: 480 834 18269 41434 41524						
55509						
TETRADECANE						
Gas: 794 6339 34172 51384						
Liquid: 405 708 9330 34822 40974						
40975 43978 45765 50824 51367						
51384 65782						
1,2,3,4-TETRAMETHYLBENZENE						
Gas: 7269 18269						
Liquid: 18269						
1,2,3,5-TETRAMETHYLBENZENE						
Gas: 7269 23064						
Liquid: 23064 45765						
1,2,4,5-TETRAMETHYLBENZENE						
Gas: 7269						
Liquid: 15373						
THIONYL CHLORIDE						
Gas: 42275						
THIONYL FLUORIDE						
Gas: 42275 45281 45282						
Liquid: 38681						
THIOPHOSGENE						
Gas: 5178 31865						
Liquid: 1360 18269 58899						
TIN TETRACHLORIDE						
Gas: 2445 7006 28758						
Liquid: 7006 28758						
TITANIUM TETRACHLORIDE						
Gas: 2445 2737 7001	7006 10832					
30154 2737 7001	7006 41524					
TRIBROMOFLUOROMETHANE						
Gas: 7784 18269 64391	64392					
Liquid: 7784 23025						
1,1,1-TRICHLOROETHANE						
Gas: 1071 4081 72400						
Liquid: 1071 18269 34822	38169 72400					
TRICHLOROETHYLENE						
Gas: 292 8794 30167	37757 41434					
45281 45282 53486	59371					
Liquid: 834 41434 59567						
TRICHLOROSILANE						
Gas: 591 10832 20690	42249 42250					
43004 43005 46803	46804 64383					
64384						
Liquid: 591 20690						
1,1,1-TRICHLORO-2,2,2-TRIFLUOROETHANE						
Liquid: 18269 70584 72341						
TRIDECANE						
Gas: 794 34172 51384						
Liquid: 405 708 28472	40974 40975					
43978 50824 51367	51384					
1,1,1-TRIFLUOROETHANE						
Gas: 375 1065 18269	47342					
Liquid: 1065						
TRIFLUOROIDOMETHANE						
Gas: 7784 64391 64392						
Liquid: 7784						
TRIMETHYLAMINE						
Gas: 4684 15325 18269	18269 23064					
Liquid: 28387						
1,2,4-TRIMETHYLBENZENE						
Gas: 794 1278 5162	7269 7292					
14916 34172						
Liquid: 7292 14916 22724	45765 46894					
2,2,3-TRIMETHYLBUTANE						
Gas: 471 794 19088	34172 37738					
Liquid: 471 19088 24529	45765					
2,2,4-TRIMETHYL PENTANE						
Gas: 794 1824 4840	19088 23064					
28281 34172 46161	23664 44406					
Liquid: 9330 19088	44406 45765					
46161						
2,3,3-TRIMETHYL PENTANE						
Gas: 794 19088 34172						
Liquid: 45765						
2,3,4-TRIMETHYL PENTANE						
Gas: 794 1112 19088	28281 34172					
65033						
Liquid: 1112 19088 45765						
2,4,4-TRIMETHYL-2-PENTENE						
Liquid: 12076						

T

U

UNDECANE

Gas:	794	24060	34172	51384	
Liquid:	405	708	834	11381	18269
	27767	38853	40974	40975	43978
	45765	50824	51367	51384	61498
	61499				

X

m-XYLENE

Gas:	794	2445	3863	6339	19088
	28281	34172			
Liquid:	526	834	2500	3863	18269
	19088	22724	24136	26417	43111
	45765	47389			

V

VINYL ACETATE

Gas:	51738				
Liquid:	51738				

o-XYLENE

Gas:	794	2445	3863	6339	7269
	18269	19088	28281	34172	
Liquid:	834	2500	3863	18269	19088
	24136	34822	45765		

W

WATER, DIDEUTERATED

Gas:	1237	14901	29718	30117	34720
	50406	67400	70167	73858	73859
Liquid:	1540	4035	9461	12673	13453
	13907	25739	27982	29047	29507
	29718	30117	31200	34527	39667
	45404	47389	50406	56165	58305
	64373	67400	70167	72097	72218
	73858	73859			

p-XYLENE

Gas:	794	2445	3863	6339	19088
	28281	34172	61690	65033	
Liquid:	526	1837	2500	3863	19088
	22724	24136	35625	36573	39164
	39165	43111	43272	47389	64303
	72374				

SECTION III - BIBLIOGRAPHY

- 00149 CHEMICAL EQUILIBRIA OF HYDROCARBON REACTIONS. THE EQUILIBRIA ISO-C₃H₇C₆H₅ PLUS 3H₂ IN EQUILIBRIUM WITH ISO-C₃H₇C₆H₁₁ AND 1,3-C₆H₄/CH₃/2 PLUS 3H₂ IN EQUILIBRIUM WITH 1,3-C₆H₃/CH₃/2.
VVEDENSKII A A TAKHTAEVA N K
ZHR OSHCHEI KHIM 19 1083-8 1949 CA 43 8246
FOR ENGLISH TRANSLATION SEE TPRC NO. 32501
- 00198 HEAT CONTENT, FREE ENERGY FUNCTION, ENTHOPY, AND HEAT CAPACITY OF ETHYLENE, PROPYLENE, AND THE FOUR BUTENES TO 1500 K.
KILPATRICK JOHN E PITZER KENNETH S
J RESEARCH NATL BUR STANDARDS 37 103-71 1946 CA 41 333
- 00207 THE LIQUID SPECIFIC HEAT OF SOME FLUOROCARBON COMPOUNDS
YARRINGTON ROBERT M KAY WEBSTER B
J PHYS CHEM 61 1259-60 1957 CA 52 862
- 00279 THE THERMODYNAMIC PROPERTIES OF 1,1-DICHLOROETHANE, HEAT CAPACITIES FROM 14 TO 294 K., HEATS OF FUSION AND VAPORIZATION, VAPOR PRESSURE, AND ENTROPY OF THE IDEAL GAS. THE BARRIER TO INTERNAL ROTATION.
LI JAMES C M PITZER KENNETH S
J AM CHEM SOC 78 1077-80 1956 CA 50 6311
- 00292 CONSTITUTIVE NATURES OF THE HEAT CAPACITY OF GASES
BERNSTEIN H J
J CHEM PHYS 24 911 1956 CA 50 9808
- 00317 THE THERMODYNAMIC PROPERTIES AND CONFIGURATION OF TRIMETHYLHYDRAZINE. IDENTIFICATION AND CORRECTION FOR A MAJOR IMPURITY.
ASTON J G ZOLKI T P WOOD J L
J AM CHEM SOC 77 281-4 1955 CA 49 5951
- 00339 SUBSTITUTED METHANES. XXVII. POTENTIAL CONSTANTS--CALCULATED THERMODYNAMIC PROPERTIES FOR CH₂F₂, CHDF₂, AND CD₂F₂.
MEISTER ARNOLD G DOWLING JEROME M
BIELECKI ANTHONY J
J CHEM PHYS 25 941-2 1956 CA 51 4146
- 00375 THE HEAT CAPACITY OF GASES AT LOW PRESSURE BY A WIRE-RIBBON METHOD
VANDERKOOI WM N DE VRIES THOMAS
J PHYS CHEM 60 636-9 1956 CA 50 13539
- 00401 THERMODYNAMIC PROPERTIES OF SOME GASEOUS HALOGEN COMPOUNDS
EVANS WILLIAM H MUNSON THOMAS R WAGMAN DONALD D
J RESEARCH NATL BUR STANDARDS 55 147-64 1955 CA 50 11796
- 00405 MOLECULAR HEAT CAPACITY OF ORGANIC COMPOUNDS WITH DIFFERENT DEGREES OF HYDROGENATION.
KUZNETSOV V I
J GEN CHEM USSR 24 1915-17 1954 CA 50 11795
- 00437 THE USE OF EQUILIBRIUM CONSTANTS TO CALCULATE THERMODYNAMIC QUANTITIES. II.
HOWLETT K E
J CHEM SOC 1784-9 1955 CA 49 12090
- 00440 ARSINE, VAPOR PRESSURE, HEAT CAPACITY, HEATS OF TRANSITION, FUSION, AND VAPORIZATION. ENTROPY FROM CALORIMETRIC AND FROM MOLECULAR DATA.
SHERMAN R H GIAUQUE W F
J AM CHEM SOC 77 2154-60 1955 CA 49 15320
- 00450 THERMODYNAMICS OF SOME SIMPLE SULFUR-CONTAINING MOLECULES
EVANS WM H WAGMAN DONALD D
J RESEARCH NATL BUR STANDARDS 49 141-8 1952 CA 47 2029
- 00465 HEAT CAPACITY OF ORGANIC LIQUIDS
CHOW W M BRIGHT JOHN A JR
CHEM ENG PROGR 49 175-80 1953 CA 47 5199
- 00467 THERMODYNAMIC FUNCTIONS FOR THE ISOTOPIC HYDROGEN SELENIDES AND HYDROGEN TELLURIDE
ALTSHULLER A P
J PHYS CHEM 61 509-11 1957 CA 51 11833
- 00471 THERMODYNAMIC FUNCTIONS OF 2,2,3-TRIMETHYLBUTANE.
SCOTT DONALD W WADDINGTON GUY
J AM CHEM SOC 75 2006-7 1953 CA 47 11933
- 00480 VIBRATIONAL ASSIGNMENT AND THERMODYNAMIC FUNCTIONS OF TETRACHLOROETHYLENE
TURKINGTON P
TRANS FARADAY SOC 46 896-900 1950 CA 45 4501
- 00481 THE THERMODYNAMIC PROPERTIES OF NAPHTHALENE
BARROW GORDON M MCCLELLAN A L
J AM CHEM SOC 73 573-5 1951 CA 45 4544
- 00488 FORCE CONSTANTS AND CALCULATED THERMODYNAMIC PROPERTIES FOR SILICON TETRAFLUORIDE
VOELZ FRED L MEISTER ARNOLD G
CLEVELAND FORREST F
J CHEM PHYS 19 1084-5 1951 CA 46 793
- 00492 SUBSTITUTED METHANES. VI. FORCE CONSTANTS AND CALCULATED THERMODYNAMIC PROPERTIES FOR SOME TRIFLUOROMETHANES.
DECKER CHARLOTTE E MEISTER ARNOLD G
CLEVELAND FORREST F
J CHEM PHYS 19 784-8 1951 CA 46 305
- 00519 NITROMETHANE. THE VAPOR HEAT CAPACITY, HEAT OF VAPORIZATION, VAPOR PRESSURE, AND GAS IMPERFECTION. THE CHEMICAL THERMODYNAMIC PROPERTIES FROM 0 TO 1500 K.
MCCULLOUGH J P SCOTT D W PENNINGTON R E
HOSENLOP I A WADDINGTON GUY
J AM CHEM SOC 76 4791-6 1954 CA 49 2171
- 00525 HEAT CAPACITY OF ORGANIC VAPORS. VIII. DATA FOR SOME ALIPHATIC ALCOHOLS USING AN IMPROVED FLOW CALORIMETER REQUIRING ONLY 25 ML. OF SAMPLE.
SINKER GERARD C DE VRIES THOMAS
J AM CHEM SOC 75 1815-18 1953 CA 47 8497
- 00526 DETERMINATION OF HEAT CAPACITY OF BENZENE, P-XYLENE, M-XYLENE, AND CYCLOHEXANE IN THE SUPERCOOLED STATE.
EZHIK I I KOVALEV I A
KHIM I TEKHNOL TOPLIVA 10 12-14 1956 CA 51 1719
- 00548 INVESTIGATION OF VARIOUS MODIFICATIONS OF HEXAMETHYLBENZENE IN POLARIZED LIGHT
BROUDE V L
ZHR EKSPTL I TEORET FIZ 22 600-3 1952 CA 49 11356
- 00550 LOW-TEMPERATURE THERMAL DATA FOR THE NINE NORMAL PARAFFIN HYDROCARBONS FROM OCTANE TO HEXADECANES
FINKE H L GROSS M E WADDINGTON GUY
HUFFMAN H H
J AM CHEM SOC 76 333-41 1954 CA 48 5635
- 00567 THERMODYNAMIC PROPERTIES OF THE SYSTEMS BENZENE PLUS ETHYLENE DICHLORIDE, BENZENE PLUS CARBON TETRACHLORIDE, ACETONE PLUS CHLOROFORM, AND ACETONE PLUS CARBON DISULFIDE.
STAVELEY L A K TUPMAN W I HART K R
TRANS FARADAY SOC 51 325-43 1955 CA 49 12942

- 00572 NATURE OF THE TRANSITION IN CARBON TETRABROMIDE
MARSHALL J G HART K R STAVELEY L A K
NATURE
168 519-20 1951 CA 47 33
- 00591 THERMODYNAMIC FUNCTIONS OF METHANE, SILANE, AND
THEIR CHLORO-DERIVATIVES. I. CH₄, SiH₄, CCl₄,
SiCl₄. II. CH₃Cl, SiH₃Cl, CHCl₃, SiHCl₃.
CERNY CESTMIRO ERDOS EMERICH
CHEM LISTY
47 1742-9 1953 CA 48 4273
- 00603 THE TRANSFER OF VIBRATIONAL ENERGY IN HYDROCARBONS
MCCOUBREY J C PARKE J B UBBELOHDE A R
PROC ROY SOC
223 A 155-66 1954 CA 48 7946
- 00616 ISOBARIC HEAT CAPACITIES AT BUBBLE POINT
SCHLINGER W G SAGE B H
IND ENG CHEM
46 2454-6 1952 CA 47 6752
- 00625 EQUILIBRIUM CONSTANT, INFRARED SPECTRUM, AND
THERMODYNAMIC PROPERTIES OF BROMINE CHLORIDE.
MATTRAW H C PACHUCKI C F HAWKINS N J
J CHEM PHYS
22 1117-19 1954 CA 48 12523
- 00626 SUBSTITUTED METHANES. XX. POTENTIAL CONSTANTS AND
CALCULATED THERMODYNAMIC PROPERTIES FOR SOME
DIBROMOMETHANES.
DOWLING JEROME M MEISTER ARNOLD G
J CHEM PHYS
22 1042-4 1954 CA 48 12490
- 00664 SUBSTITUTED METHANES. XXVI. RAMAN AND INFRARED
SPECTRAL DATA, ASSIGNMENTS, POTENTIAL CONSTANTS, AND
THERMODYNAMIC PROPERTIES FOR CNBrCl₂ AND CD₂BrCl₂.
POLO SANTIAGO R PALM ANN VOLZ FRED L
CLEVELAND FORREST F MEISTER ARNOLD G
BERNSTEIN RICHARD B SHERMAN ROBERT H
J CHEM PHYS
23 833-7 1955 CA 49 12128
- 00666 THE THEORY OF SPECIFIC HEAT OF AN UNASSOCIATED
POLYATOMIC LIQUID
GODNEV I N SAVOGINA M S
DOKLADY AKAD NAUK S S S R
98 983-6 1954 CA 49 12102
- 00680 THE CALCULATED THERMODYNAMIC PROPERTIES OF
CARBONYL FLUORIDE
KRISHNAMACHARI S L N G
CURRENT SCI /INDIA/
23 397 1954 CA 49 9340
- 00683 FORCE CONSTANTS FOR F₂CO AND THERMODYNAMIC PROPERTIES
OF F₂CO AND FCl₂
LOVELL R J STEPHENSON C V JONES E A
J CHEM PHYS
22 1953-5 1954 CA 49 3662
- 00689 THERMODYNAMIC FUNCTIONS OF SILANE
ALTSHULLER AUBREY P
J CHEM PHYS
23 761 1955 CA 49 10037
- 00694 VIBRATIONAL ASSIGNMENT AND THERMODYNAMIC PROPERTIES
OF NAPHTHALENE
MCCELLAN A L PIMENTEL GEORGE C
J CHEM PHYS
23 245-8 1955 CA 49 6730
- 00701 THERMODYNAMIC FUNCTIONS OF HALIDE PRODUCTS OF METHANE
SVERDLIN A S GODNEV I N
ZHUR FIZ KHM
27 1580-5 1953 CA 49 4347
- 00708 THE MOLECULAR HEAT CAPACITY OF ORGANIC COMPOUNDS
WITH DIFFERENT DEGREES OF HYDROGENATION
KUZNETSOV V I
ZHUR OBOSHNEV KHM
26 1949-52 1954 CA 49 6714
FOR ENGLISH TRANSLATION SEE TPRC NO. 405
- 00731 HEAT CAPACITIES OF LIQUIDS. II. TEMPERATURE
DEPENDENCE OF THE HEAT CAPACITY OF HALOGEN
DERIVATIVES OF ACYCLIC HYDROCARBONS.
KURBATOV V YA
ZHUR OBOSHNEV KHM
16 372-87 1948 CA 43 30
- 00794 SELECTED VALUES OF PROPERTIES OF HYDROCARBONS
ROSSINI FREDERICK D PITZER KENNETH S
TAYLOR WILLIAM J EBERT JOAN P KILPATRICK JOHN E
BECKETT CHARLES W WILLIAMS MARY G
WERNER HELENE G NBS NBS
SUPT OF DOCS USGPO
NBS CIRC C461
1-672 1947 CA 42 2830
- 00813 THE PRACTICAL CALCULATION OF THE HEAT-TRANSMISSION
COEFFICIENT OF LIQUIDS
BOEHM J
ARCH GES WARMETECH
1 209-14 1950 CA 45 5464
- 00834 THERMAL CONDUCTIVITY OF LIQUIDS
PALMER GERALD
IND ENG CHEM
46 89-92 1948 CA 42 2150
- 00907 HEAT CAPACITY OF GASEOUS HEXAFLUOROETHANE
WICKLUND JOHN S FLIEGER HOWARD W JR
MASI JOSEPH F
J RESEARCH NATL BUR STANDARDS
51 91-2 1953 CA 48 3780
- 00938 HYDRAZINE. HEAT CAPACITY, HEATS OF FUSION AND
VAPORIZATION, VAPOR PRESSURE, ENTROPY, AND
THERMODYNAMIC FUNCTIONS.
SCOTT D W OLIVER G D GROSS MARGARET E
HUBBARD W N HUFFMAN HUGH H
J AM CHEM SOC
71 2293-7 1949 CA 44 4322
- 00942 THERMODYNAMIC FUNCTIONS OF CHLOROBENZENE
GODNEV I N SVERDLIN A S SAVOGINA M S
ZHUR FIZ KHM
24 807-12 1950 CA 45 4128
- 00947 THERMODYNAMIC PROPERTIES OF OXYGEN FLUORIDE AND
CHLORINE FLUORIDE FROM SPECTROSCOPIC DATA
POTTER ROBERT L
J CHEM PHYS
17 957-9 1949 CA 44 2361
- 00948 THERMODYNAMIC PROPERTIES OF SOME SULFUR COMPOUNDS
BARROW GORDON M PITZER KENNETH S
IND ENG CHEM
41 2737-40 1949 CA 44 2361
- 00954 THERMODYNAMICS AND VIBRATIONAL SPECTRUM OF
ACETALDEHYDE
PITZER KENNETH S WELTMAN WM JR
J AM CHEM SOC
71 2842-6 1949 CA 44 2812
- 00957 EXPERIMENTAL VAPOR HEAT CAPACITIES AND HEATS OF
VAPORIZATION OF 2-METHYL-PENTANE, 3-METHYL-PENTANE,
AND 2,3-DIMETHYL-BUTANE.
WADDINGTON GUY SMITH J C SCOTT D W
HUFFMAN H M
J AM CHEM SOC
71 3902-6 1949 CA 44 2840
- 00967 ULTRASONIC RELAXATION AND THE VIBRATIONAL SPECIFIC
HEAT OF CARBON DISULFIDE
ANDRAE J H HEASELL E L LAMB J
PROC PHYS SOC /LONDON/
69 B 625-32 1956 CA 50 16352
- 00970 CALORIMETRIC PROPERTIES OF DIPHENYL ETHER FROM C TO
370 K
FURUKAWA GEORGE T GINNINGS DEFOE C
MCOSKEY ROBERT E NELSON RAYMOND A
J RESEARCH NATL BUR STANDARDS
46 195-206 1951 CA 45 5505
- 00974 ISOBARIC HEAT CAPACITIES AT BUBBLE POINT--HEXANE,
METHYL-CYCLOPENTANE, AND OCTANE.
CONNOLLY T J SAGE B H LACEY W N
IND ENG CHEM
43 946-50 1951 CA 45 6476
- 00980 EXPERIMENTAL VAPOR HEAT CAPACITIES AND HEATS OF
VAPORIZATION OF SEVEN OCTANES
BARROW GORDON M
J AM CHEM SOC
73 1824-6 1951 CA 45 7341
- 01008 HEAT CAPACITIES OF HYDROCARBON GASES.
STULL, DANIEL R MAYFIELD F DREW
IND ENG CHEM
35 639-45 1943 CA 37 4002
CORRECTION 1303-4 1943 CA 38 677

- 01029 BEHAVIOR OF SUPERCOOLED LIQUID AT LOW TEMPERATURES
KANDA EIZO OTSUBO AKIO HASEDA TAIICHIRO
SCIENCE REPTS RESEARCH INSTS TOHOKU UNIV
2 A 9-15 1950 CA 45 7401
- 01030 THE HEAT CAPACITY, HEATS OF FUSION AND VAPORIZATION,
VAPOR PRESSURES, ENTROPY, AND THERMODYNAMIC FUNCTIONS
OF METHYLHYDRAZINE.
ASTON J G FINK H L JANZ G J RUSSELL K E
J AM CHEM SOC
73 1939-43 1951 CA 45 7423
- 01046 VAPOR HEAT CAPACITIES DETERMINED BY THE USE OF
VAPOR-PRESSURE EQUATIONS
BARROW GORDON M
J CHEM PHYS
21 1912-13 1953 CA 48 1751
- 01065 THE HEAT CAPACITY, HEATS OF TRANSITION, FUSION AND
VAPORIZATION, VAPOR PRESSURE AND ENTROPY OF
1,1,1-TRIFLUOROETHANE.
RUSSELL HORACE JR GOLDING D R V YUST DON M
J AM CHEM SOC
66 16-20 1944 CA 38 1168
- 01066 MOLECULAR HEAT OF CHLORINE DIOXIDE
MARTIN H STRAUSS W
MONATSH
85 1261-75 1954 CA 49 7357
- 01071 THE HEAT CAPACITY, HEAT OF TRANSITION, VAPORIZATION,
VAPOR PRESSURE AND ENTROPY OF 1,1,1-TRICHLOROETHANE.
RUSIN THOR R LEVEDAHL BLAINE H YOST DON M
J AM CHEM SOC
66 279-82 1944 CA 38 1422
- 01076 THE SPECIFIC HEATS OF GASEOUS 1,3-BUTADIENE,
ISOBUTENE, STYRENE, AND ETHYLBENZENE.
SCOTT RUSSELL B MELLORS JANE W
J RESEARCH NATL BUR STANDARDS
34 263-54 1945 CA 39 2690
- 01112 THE THERMODYNAMICS OF BRANCHED-CHAIN PARAFFINS. THE
HEAT CAPACITY, HEAT OF FUSION AND VAPORIZATION AND
ENTROPY OF 2,3,4-TRIMETHYLPENTANE.
PITZER KENNETH S SCOTT DONALD W
J AM CHEM SOC
63 2419-22 1941 CA 35 7276
- 01119 THERMODYNAMIC PROPERTIES OF 1,3-BUTADIENE IN THE
SOLID, LIQUID, AND VAPOR STATES.
SCOTT RUSSELL B MEYERS CYRIL H
RANDS ROBERT D JR BRICKWEDDE FERDINAND G
BEKKEDAHM NORMAN
J RESEARCH NATL BUR STANDARDS
35 39-85 1945 CA 39 4792
- 01172 SPECIFIC HEATS, SPECIFIC VOLUMES, TEMPERATURE
CONDUCTIVITIES, AND THERMAL CONDUCTIVITIES OF SEVERAL
DISUBSTITUTED BENzenes AND POLYCYCLIC SUBSTANCES.
UEBERREITER KURT ORTHMANN HANS JOACHIM
Z NATURFORSCH
5 A 101-8 1950 CA 44 6254
- 01185 THERMODYNAMIC PROPERTIES OF THE SYSTEM
BENZENE-1,2-DICHLOROETHANE. II. THE EXCESS MOLAR
HEAT CAPACITIES.
RUITER L H REC TRAV CHIM
74 1467-81 1955 CA 50 6170
- 01187 THERMAL DATA ON ORGANIC COMPOUNDS. XXVI. SOME
HEAT-CAPACITY, ENTROPY, AND FREE-ENERGY DATA FOR
SEVEN COMPOUNDS CONTAINING OXYGEN.
PARKS GEO S KENNEDY WM D GATES ROBERT R
MOSLEY JOHN R MOORE GEO E RENQUIST MELVIN L
J AM CHEM SOC
78 56-9 1956 CA 50 5387
- 01200 THE HEAT CAPACITY OF LIQUIDS. III. THE HEAT
CAPACITY OF HYDROCARBONS WITH SEVERAL UNCONDENSED
NUCLEI.
KURBATOV V YA
J GEN CHEM USSR
20 1783-9 1950 CA 46 3385
- 01202 HYDROGEN PEROXIDE AND ITS ANALOGS. IV. SOME THERMAL
PROPERTIES OF HYDROGEN PEROXIDE.
FOLEY WM T GIIGUERE PAUL A
CAN J CHEM
29 895-903 1951 CA 46 3385
- 01220 THERMO DATA FOR PETROLEUM CHEMICALS. XX.
KETENEACETONE EQUILIBRIUM.
KOBE KENNETH A HARRISON ROLAND H
PETROLEUM REFINER
53 8 109-10 1956 CA 48 12522
- 01231 THERMO DATA FOR PETROLEUM CHEMICALS. XXI.
AMMONIA, HYDRAZINE, AND THE METHYLAMINES.
KOBE KENNETH A HARRISON ROLAND H
PETROLEUM REFINER
33 11 161-4 1954 CA 49 2172
- 01237 A STUDY OF THE ASSOCIATION STRUCTURE OF HEAVY WATER
AND OF PROPANOL BY MEANS OF THERMAL MEASUREMENTS,
ESPECIALLY OF SPECIFIC HEATS.
EUCKEN A EIGEN M
Z ELEKTROCHEM
55 343-54 1951 CA 46 2896
- 01254 EQUATION OF STATE AND THE THERMODYNAMIC PROPERTIES OF
NEOPENTANE AND ISOBUTANE
KAZAVCHINSKII YA Z KATKHE G I
ZHUR FIZ KHM
29 2230-5 1955 CA 50 13538
- 01255 IDEAL GAS THERMODYNAMIC FUNCTIONS OF THE ISOTOPIC
HYDROGEN CYANIDES
BRADLEY JOE C HAAR LESTER FRIEDMAN ABRAHAM S
J RESEARCH NATL BUR STANDARDS
56 197-200 1956 CA SU 13539
- 01256 THERMODYNAMIC INVESTIGATION OF THE TRANSITIONS IN
CARBON TETRABROMIDE AND ARRONIUM CHLORIDE
MARSHALL J G STAVELEY L A K HART K R
TRANS FARADAY SOC
52 19-31 1956 CA 50 13558
- 01261 THERMODYNAMIC FUNCTIONS FOR PHOSPHINE AND THE
PHOSPHONIUM ION
ALTSHULLER AUBREY P
J AM CHEM SOC
77 4220-1 1955 CA 49 15430
- 01268 THERMODYNAMIC PROPERTIES OF LIQUID CHLURETHANE
GILBERT JAMES W LAGEMANN ROBERT T
J PHYS CHEM
60 804-5 1956 CA 50 14296
- 01278 ISOBARIC HEAT CAPACITIES AT BUBBLE POINT--TWO
TRIMETHYLBENZENES AND HEPTANE.
HELFREY P F HEISER D A SAGE B H
IND ENG CHEM
47 2385-8 1955 CA 50 2267
- 01283 THERMOCHEMISTRY FOR THE PETROCHEMICAL INDUSTRY. VI.
ACETYLENES AND DIOLEFINS.
KOBE KENNETH A LONG ERNEST G
PETROLEUM REFINER
28 10 133-6 1949 CA 44 1679
- 01288 THERMOCHEMISTRY FOR THE PETROCHEMICAL INDUSTRY.
XVII. SOME C3 OXYGENATED COMPOUNDS.
KOBE KENNETH A HARRISON ROLAND H
PENNINGTON ROBERT E
PETROLEUM REFINER
30 8 119-22 1951 CA 45 9841
- 01315 THE THERMODYNAMIC FUNCTIONS OF METHYL MERCAPTAN AND
DIMETHYL SULFIDE
BINDER JOHN L
J CHEM PHYS
18 77-8 1950 CA 44 5692
- 01344 THERMOCHEMISTRY FOR THE PETROCHEMICAL INDUSTRY.
VIII. SULFUR COMPOUNDS.
KOBE KENNETH A LONG ERNEST G
PETROLEUM REFINER
29 1 126-30 1950 CA 44 5083
- 01348 METHODS OF DETERMINATION OF HEAT CAPACITIES OF VAPORS
OF ORGANIC SUBSTANCES
MASLOV P G
ZHUR PRIKLAD KHM
30 736-66 1957 CA 51 15240
FOR ENGLISH TRANSLATION SEE TPRC NO. 18172
- 01355 THE HEAT CAPACITIES OF CERTAIN LIQUIDS
HARRISON D HOELWYN-HUGHES E A
PROC ROY SOC LONDON/
239 A 230-46 1957 CA 51 15241

- 01360 THERMOCHEMISTRY FOR THE PETROCHEMICAL INDUSTRY. X. THE CHLOROMETHANES.
KOBE KENNETH A LONG ERNEST G
PETROLEUM REFINER
29 3 157-60 1950 CA 44 6608
- 01362 THE MOLAR HEAT OF THE DIBROMIDES OF DEUTERIOETHYLENE
WUYTS-ROBIETTE J JUNGERS J C
BULL SOC CHIM BELGES
58 80-6 1949 CA 44 5201
- 01369 THE MOLAR HEAT CAPACITIES OF LIQUID 1,2-DIBROMODEUTEROETHANE AND TRIBROMODEUTEROETHANE.
DHONT M JUNGERS J C
BULL SOC CHIM BELGES
58 196-204 1949 CA 44 5202
- 01370 THERMOCHEMISTRY FOR THE PETROCHEMICAL INDUSTRY. IX. THE HALOGENS AND HALOGEN ACIDS.
KOBE KENNETH A LONG ERNEST G
PETROLEUM REFINER
29 2 126-8 1950 CA 44 5570
- 01384 THE SPECIFIC HEAT OF ORGANIC VAPORS. I. METHOD OF MEASUREMENT AND PRELIMINARY RESULTS.
EUCKEN A SARSTEDT B
Z PHYSIK CHEM
50 B 143-70 1941 CA 37 2648
- 01477 HEAT CAPACITY OF LIQUIDS. III. HEAT CAPACITY OF HYDROCARBONS WITH SEVERAL NONCONDENSED RINGS.
KURBATOV V YA
ZHUR OBOSHCHEI KHIM
20 1139-44 1950 CA 44 8757
- 01500 HEAT CAPACITIES OF SEVERAL ORGANIC LIQUIDS
HOUGH E W MASON D M SAGE B H
J AM CHEM SOC
72 5775-7 1950 CA 45 3232
- 01502 THE HEAT CAPACITY OF ORGANIC VAPORS. VII. A FLOW CALORIMETER REQUIRING ONLY 25 ML. OF LIQUID SAMPLE.
REYNOLDS ALLAN E DEVRIES THOMAS
J AM CHEM SOC
72 5463-5 1950 CA 45 3205
- 01507 MEASUREMENT OF GASEOUS HEAT CAPACITIES OF ORGANIC SUBSTANCES BY THE HOT-WIRE METHOD. I. HEAT CAPACITIES AND ACCOMMODATION COEFFICIENTS OF CARBON DIOXIDE, CARBON TETRACHLORIDE, CHLOROFORM, SILICON TETRACHLORIDE, METHYLENE DIBROMIDE, AND BROMOFORM.
AIHARA ARIYUKI
J CHEM SOC JAPAN
70 384-7 1949 CA 45 2733
- 01514 SOME OXYGENATED HYDROCARBONS C1 AND C2
KOBE KENNETH A PENNINGTON R E
PETROLEUM REFINER
29 9 135-8 1950 CA 45 430
- 01521 ROLE OF INTERACTION IN THE ETHANE-D6 MOLECULE
MASLOV P G
ZHUR FIZ KHIM
28 1507-20 1954 CA 49 13781
- 01522 ENTROPY, HEAT CAPACITY, AND HEATS OF TRANSITION OF 1,3,5-TRIMETHYLBENZENE.
TAYLOR DEAN KILPATRICK JOHN E
J CHEM PHYS
25 1232-5 1955 CA 49 13754
- 01540 DIFFERENCE BETWEEN THE THERMAL AND CALORIC PROPERTIES OF HEAVY AND LIGHT WATER
EUCKEN A
VACHR AKAD WISS GOTTINGEN MATH-PHYSIK KLASSE BIOL-PHYSIOL-CHEM ABT
1 1-11 1949 CA 44 7641
- 01562 HEAT CAPACITIES OF LIQUIDS. I. HEAT CAPACITY OF BENZENE HYDROCARBONS.
KURBATOV V YA
J GEN CHEM U S S R
17 1999-2009 1947 CA 42 4829
- 01578 HEAT CAPACITY, ENTHALPY AND ENTROPY OF MODERN REFRIGERANTS IN THE GAS PHASE AT LOW PRESSURE. I.
CH2CL2 AND CF2CL2.
JUSTI E LANGER F
Z TECH PHYSIK
29 789-96 1940 CA 35 3515
- 01604 THERMOCHEMISTRY FOR THE PETROCHEMICAL INDUSTRY. XI. CYANOGEN COMPOUNDS.
KOBE KENNETH A LONG ERNEST G
PETROLEUM REFINER
29 5 89-92 1950 CA 44 8097
- 01606 THERMODYNAMIC FUNCTIONS OF HOCL AND CL2O
LUFT N W
J PHYS CHEM
58 928 1954 CA 49 1418
- 01697 HEAT CAPACITIES OF VAPORS
BRIGGS D K H
CHEMISTRY AND INDUSTRY
1328 1954 CA 49 3640
- 01699 HEAT-CAPACITY STANDARDS FOR THE RANGE 14 TO 1200 K.
GINNINGS DEFOE C FURUKAWA GEO T
J AM CHEM SOC
75 522-7 1953 CA 47 5237
- 01700 HEAT CAPACITY, HEAT OF FUSION, AND HEAT OF VAPORIZATION OF HYDROGEN FLUORIDE.
HU JIH-MENG WHITE DAVID JOHNSTON H L
J AM CHEM SOC
75 1232-6 1953 CA 47 5285
- 01732 THERMODYNAMIC CONSTANTS OF GASES AT HIGH TEMPERATURES
RIBAUD G
PUGL SCI ET TECH MINISTERE AIR /FRANCE/
266 1-169 1952 CA 47 6722
- 01714 COOLANTS FOR THE COMBUSTION MOTOR
WILKE W
AUTOMOBILTECH
56 21-4 1954 CA 48 7818
- 01769 GAS HEAT CAPACITY AND INTERNAL ROTATION IN 1,2-DICHLOROETHANE AND 1,2-DIBROMOETHANE.
GWINN WM D PITZER KENNETH S
J CHEM PHYS
16 303-9 1948 CA 42 4310
- 01777 THE ENTROPY OF ETHYL CHLORIDE. HEAT CAPACITY FROM 13 TO 287 K. VAPOR PRESSURE. HEATS OF FUSION AND VAPORIZATION.
GORDON JOSEPH GIAUQUE W F
J AM CHEM SOC
70 1506-10 1948 CA 42 4441
- 01781 MEASUREMENTS OF HEAT OF VAPORIZATION AND HEAT CAPACITY OF A NUMBER OF HYDROCARBONS
OSBURN NATHAN S GINNINGS DEFOE C
J RESEARCH NATL BUR STANDARDS
39 453-77 1947 CA 42 1795
- 01783 HEAT OF MIXING OF ACETIC ACID WITH PYRIDINE AND QUINOLINE
PUSHIN N A FEDJUSHKIN A V KRGOVIC B
BULL SOC CHIM BELGRADE
11 1 12-24 1947 CA 42 2168
- 01790 THE MEASUREMENT OF THE SPECIFIC HEATS OF SOME ORGANIC LIQUIDS USING THE COOLING METHOD
LEECH J W
PROC PHYS SOC /LONDON/
62 B 390-8 1949 CA 44 1320
- 01797 ETHANETHIOL /ETHYL MERCAPTAN/. THERMODYNAMIC PROPERTIES IN THE SOLID, LIQUID, AND VAPOR STATES. THERMODYNAMIC FUNCTIONS TO 1000 K.
MCCULLOUGH J P SCOTT D W FINKE H L GROSS M E WILLIAMSON K D PENNINGTON R E WADDINGTON GUY HUFFMAN H M
J AM CHEM SOC
74 2801-4 1952 CA 46 9605
- 01799 THERMODYNAMIC PROPERTIES OF CHLORINE TRIFLUORIDE
SCHEER MILTON D
J CHEM PHYS
20 924 1952 CA 46 9952
- 01806 ROTATIONAL MINDRANCE IN ETHER AND ALCOHOL MOLECULES ON THE BASIS OF HEAT-CAPACITY DETERMINATIONS
EUCKEN A FRANCK E U
Z ELEKTROCHEM
52 195-204 1948 CA 46 394
- 01809 THERMAL DATA, VAPOR PRESSURE, AND ENTROPY OF CHLORINE TRIFLUORIDE.
GRISARD J W BERNHARDT H A OLIVER GEORGE D
J AM CHEM SOC
73 5725-7 1951 CA 46 2388

- 01815 EXPERIMENTAL VAPOR HEAT CAPACITIES AND HEATS OF VAPORIZATION OF HEXANE AND 2,2-DIMETHYLBUTANE.
WADDINGTON GUY DOUSLIN DONALD R
J AM CHEM SOC
69 2275-9 1947 CA 42 812
- 01816 THE THERMODYNAMIC PROPERTIES AND MOLECULAR STRUCTURE OF CYCLOXANE, METHYLCYCLOHEXANE, ETHYLCYCLOHEXANE, AND THE SEVEN DIMETHYLCYCLOHEXANES.
BECKETT CHARLES W PITZER KENNETH S
SPITZER RALPH
J AM CHEM SOC
69 2488-95 1947 CA 42 813
- 01824 ISOBARIC HEAT CAPACITIES AT BUBBLE POINT. PROPENE, NEOPENTANE, CYCLOHEXANE, AND ISOCTANE.
AUERBACH C E SAGE B M LACEY W N
IND ENG CHEM
42 110-13 1950 CA 44 2838
- 01825 THERMODYNAMIC PROPERTIES OF THREE ISOMERIC PENTENES
SCOTT D W WADDINGTON GUY SMITH J C
HUFFMAN H M
J AM CHEM SOC
71 2767-73 1949 CA 44 2838
- 01831 THERMODYNAMICS OF MIXED PHASES. IX. THE VAPORIZATION EQUILIBRIUM OF BENZENE AND 1,2-DICHLOROETHANE.
SIEG L CRUTZEN J L JOST W
Z PHYSIK CHEM
198 203-9 1951 CA 46 4870
- 01833 ISOTHERMS AND THERMODYNAMIC FUNCTIONS OF METHYL FLUORIDE AT TEMPERATURES BETWEEN 0 DEGREES AND 150 DEGREES AND AT PRESSURES UP TO 150 ATMOSPHERES
MICHELS A VISSER A LUNBECK R J WOLKERS G J
PHYSICA
18 114-20 1952 CA 46 4870
- 01837 THE ENTHALPY, ENTROPY, AND SPECIFIC HEAT OF LIQUID p-XYLENE FROM 0 TO 300 DEGREES. THE HEAT OF FUSION.
CORRUCCINI R J GINNINGS B C
J AM CHEM SOC
69 2291-4 1947 CA 42 1112
- 01852 THERMODYNAMIC FUNCTIONS OF ETHYLENE OXIDE
GODNEV I MOROZOV V
ZHUR FIZ KHM
22 801-3 1948 CA 42 8603
- 01874 THERMODYNAMIC PROPERTIES OF C15-2-BUTENE FROM 15 DEGREES TO 1500 K
SCOTT RUSSELL B FERGUSON W JULIAN
BRICKWEDDE FERDINAND G
J RESEARCH NATL BUR STANDARDS
53 1-20 1944 CA 38 5723
- 01894 TRANS-2-BUTENE. THE HEAT CAPACITY, HEATS OF FUSION AND VAPORIZATION, AND VAPOR PRESSURE. THE ENTROPY AND BARRIER TO INTERNAL ROTATION.
GUTTMAN LESTER PITZER KENNETH S
J AM CHEM SOC
67 326-7 1945 CA 39 1352
- 01906 NOTE ON THE SPECIFIC HEAT OF SULFUR HEXAFLUORIDE
MEYER E GERALD BUELL C E
J CHEM PHYS
16 746 1948 CA 42 6635
- 02002 ISOBARIC HEAT CAPACITY OF 1-BUTENE AND 1-PENTENE AT BUBBLE POINT
SCHLINGER W G SAGE B M
IND ENG CHEM
61 1779-82 1949 CA 44 4322
- 02007 ETHANETHIOL AND 2-THIAPROPANE. HEATS OF FORMATION AND ISOMERIZATION, THE CHEMICAL THERMODYNAMIC PROPERTIES FROM 0 TO 1000 K.
MCCULLOUGH J P HUBBARD W N FROW F R
HOSENLOPP J A WADDINGTON GUY
J AM CHEM SOC
79 561-6 1957 CA 51 8527
- 02016 SPECIFIC HEATS OF COMPOUNDS IN LIQUID AND IN SOLID STATE NEAR THE MELTING, HEAT OF FUSION AND HEAT OF ASSOCIATION.
PROPCOPIU STEFAN
COMPT REND
226 1001-2 1948 CA 42 6223
- 02024 CALORIMETRIC PROPERTIES OF BENZOIC ACID FROM 0 DEGREE TO 410 K
FURUKAWA GEORGE T MCCOSKEY ROBERT E
KING GERARD J
J RESEARCH NATL BUR STANDARDS
47 256-61 1951 CA 46 4348
- 02445 EMPIRICAL HEAT-CAPACITY EQUATIONS OF VARIOUS GASES
SPENCER HUGH M
J AM CHEM SOC
67 1859-60 1945 CA 40 783
- 02500 SPECIFIC HEAT OF HYDROCARBONS
VVEDENSKI A A
NEFTYANOEV KHODZ
25 2 47-50 1947 CA 41 6126
- 02542 THE HEAT CAPACITY OF GASEOUS PARAFFIN HYDROCARBONS, INCLUDING EXPERIMENTAL VALUES FOR PENTANE AND 2,2-DIMETHYLBUTANE.
PITZER KENNETH S
J AM CHEM SOC
63 2413-18 1941 CA 35 7692
- 02563 THE HEAT CAPACITY AND ENTROPY, HEATS OF FUSION AND VAPORIZATION AND THE VAPOR PRESSURE OF DIMETHYL ETHER. THE DENSITY OF GASEOUS DIMETHYL ETHER.
KENNEDY R M SAGENKAHN MALCOLM ASTON J G
J AM CHEM SOC
63 2267-72 1941 CA 35 7278
- 02676 THE HEAT CAPACITY AND ENTROPY, HEATS OF FUSION AND VAPORIZATION, AND THE VAPOR PRESSURE OF 1-BUTENE. THE ZERO-POINT ENTROPY OF THE GLASS. THE ENTROPY OF THE GAS FROM MOLECULAR DATA.
ASTON J G FINK H L BESTUL A B PACE E L
SZASZ G J
J AM CHEM SOC
68 52-7 1946 CA 40 1385
- 02737 THERMODYNAMIC PROPERTIES OF THE TITANIUM CHLORIDES
ALTMAN DAVID FARBER MILTON MASON DAVID M
J CHEM PHYS
25 531-6 1956 CA 51 836
- 02761 SOME THERMODYNAMICAL PROPERTIES OF GASEOUS SULFUR DICHLORIDE
MCDOUGALL C A MOELWYN-HUGHES E A
PROC ROY SOC /LONDON/
187 A 398-402 1946 CA 41 1513
- 02916 HEATS, EQUILIBRIUM CONSTANTS, AND FREE ENERGIES OF FORMATION OF THE MONOOLEFIN HYDROCARBONS.
KILPATRICK JOHN E PROSEN EDWARD J
PITZER KENNETH S ROSSINI FREDERICK D
J RESEARCH NATL BUR STANDARDS
36 559-612 1940 CA 40 6330
- 03002 HEAT CAPACITY OF SOME PURE LIQUIDS AND AZOTROPIC MIXTURES. II.
ZHDANOV A K
J GEN CHEM /U S S R/
15 895-902 1945 CA 40 6328
- 03083 THERMODYNAMIC PROPERTIES OF METHYL CYANIDE AND METHYL ISOCYANIDE
EWELL RAYMOND H BOURLAND JAMES F
J CHEM PHYS
8 635-6 1940 CA 34 6499
- 03281 THE HEAT CAPACITY OF CYANOGEN GAS
BURCIK E J VOST DON M
J CHEM PHYS
7 1194-15 1939 CA 34 1217
- 03409 THERMODYNAMIC CONSTANTS OF SILICON TETRAFLUORIDE. THE HYDROLYSIS EQUILIBRIUM OF SILICON TETRAFLUORIDE.
RYSS I G
J PHYS CHEM /U S S R/
14 571-81 1940 CA 35 2057
- 03533 STATISTICAL THERMODYNAMICS OF SEVERAL HALOMETHANES
EDGELL WALTER F GLOCKLER GEORGE
J CHEM PHYS
9 484-5 1941 CA 35 4646
- 03771 SPECTRUM PHYSICS AND THERMODYNAMICS. THE CALCULATION OF FREE ENERGIES, ENTROPIES, SPECIFIC HEATS AND EQUILIBRIA FROM SPECTROSCOPIC DATA AND THE VALIDITY OF THE THIRD LAW. VS. PROGRESS IN THE PERIOD 1935-40.
ZEISE H
Z ELEKTROCHEN
48 625-47 1942 CA 37 4621
48 476-509 1942 CA 37 4621

- 03797 SUBSTITUTED METHANES. VII. VIBRATIONAL SPECTRA, FORCE CONSTANTS, AND CALCULATED THERMODYNAMIC PROPERTIES FOR METHYL IODIDE AND METHYL-D₃ IODIDE. FENLON PAUL F CLEVELAND FORREST F MEISTER ARNOLD G J CHEM PHYS 19 1561-5 1951 CA 46 5968
- 03863 THERMOCHEMISTRY FOR THE PETROCHEMICAL INDUSTRY. XIV. SOME MISCELLANEOUS HYDROCARBONS. KOBE KENNETH A PENNINGTON R E PETROLEUM REFINER 29 72 93-6 1950 CA 45 1863
- 03901 AN IMPROVED FLOW CALORIMETER. EXPERIMENTAL VAPOR HEAT CAPACITIES AND HEATS OF VAPORIZATION OF HEPTANE AND 2,2,3-TRIMETHYLBUTANE. WADDINGTON GUY TODD SAMUEL S HUFFMAN HUGH M J AM CHEM SOC 69 22-30 1947 CA 41 2314 AN IMPROVED FLOW CALORIMETER. EXPERIMENTAL VAPOR HEAT CAPACITIES AND HEATS OF VAPORIZATION OF HEPTANE AND 2,2,3-TRIMETHYLBUTANE. WADDINGTON, G. TODD, S. S. HUFFMAN, H. M. J. AM. CHEM. SOC. 22-30PP., 1947.
- 03933 ASSIGNMENT OF TORSIONAL FREQUENCIES IN SOME HALOGENATED ETHANES LUFT NORBERT W J CHEM PHYS 22 155-6 1954 CA 48 4955
- 03973 IDEAL GAS THERMODYNAMIC FUNCTIONS OF THE ISOTOPIC HYDROGEN SULFIDES HAAR LESTER BRADLEY JOE C FRIEDMAN ABRAHAM S J. RESEARCH NATL BUR STANDARDS 55 285-90 1955 CA 50 12627
- 03979 THERMODYNAMIC FUNCTIONS OF METHANETHIOL AND METHYL SULFIDE BINDER JOHN L J CHEM PHYS 17 499-500 1949 CA 43 7804
- 03985 THE HEAT CAPACITY OF ORGANIC VAPORS. V. ACETALDEHYDE. COLEMAN CHARLES F DE VRIES THOMAS J AM CHEM SOC 71 2839-41 1949 CA 43 7804
- 04016 THERMODYNAMIC PROPERTIES OF DIODDACCETYLENE AND SOME SYMMETRICAL-TOP ACETYLENES ZIOMEK JOSEPH S CLEVELAND FORREST F J CHEM PHYS 17 578-81 1949 CA 43 8838
- 04035 ADIABATIC PIEZOOPTIC COEFFICIENT OF HEAVY WATER NARAYANASWAMY C K NARAYANAN P S KRISHNAN R S NATURE 180 497-8 1957 CA 52 822
- 04037 SUBSTITUTED METHANES. X. INFRARED SPECTRAL DATA, ASSIGNMENTS, POTENTIAL CONSTANTS, AND CALCULATED THERMODYNAMIC PROPERTIES FOR CF₃BR AND CF₃I. MC GEE PAUL R CLEVELAND FORREST F MEISTER ARNOLD G DECKER CHARLOTTE E J CHEM PHYS 21 242-6 1953 CA 47 4198
- 04097 SUBSTITUTED ETHANES. III. RAMAN AND INFRARED SPECTRA, ASSIGNMENTS, FORCE CONSTANTS, AND CALCULATED THERMODYNAMIC PROPERTIES FOR 1,1,1-TRICHLOROETHANE. ELSABBAN M ZAKI MEISTER ARNOLD G CLEVELAND FORREST F J CHEM PHYS 19 855-64 1951 CA 46 341
- 04301 SOME HEAT-CAPACITY DATA FOR ISOPROPYL ALCOHOL VAPOR PARKS GEO S SHOMATE C HOWARD J CHEM PHYS 8 429 1960 CA 36 4652
- 04306 SPECIFIC HEAT OF ETHYL ETHER, NITROBENZENE AND CARBON DISULFIDE. MAZUR JOSEF Z PHYSIK 113 710-20 1939 CA 36 1565
- 04450 PYRIDINE. EXPERIMENTAL AND CALCULATED CHEMICAL THERMODYNAMIC PROPERTIES BETWEEN 3 AND 1500 K. A REVISED VIBRATIONAL ASSIGNMENT. MCCULLOUGH J P DOULIN D R MESSERLY J F HOSELOPP I A KINCHELOE T C WADDINGTON GUY J AM CHEM SOC 79 4289-95 1957 CA 51 17387
- 04525 HEATS, EQUILIBRIUM CONSTANTS, AND FREE ENERGIES OF FORMATION OF THE ACETYLENE HYDROCARBONS THROUGH THE PENTYNES, TO 1500 K. WAGMAN DONALD D KILPATRICK JOHN E FITZER KENNETH S ROSSINI FREDERICK D J RESEARCH NATL BUR STANDARDS 35 467-96 1946 CA 40 3676
- 04640 THE HEAT CAPACITIES OF SOME ORGANIC COMPOUNDS CONTAINING NITROGEN AND THE ATOMIC HEAT OF NITROGEN. I. SATO SYUN-ITI SOGABE TATUYOSI SCI PAPERS INST PHYS CHEM RESEARCH TOKYO/ 58 197-203 1941 CA 35 4275
- 04671 THE HEAT CAPACITIES OF SOME PURE LIQUIDS AND AZEOTROPIC MIXTURES ZHDANOV A K J GEN CHEM U.S.S.R./ 11 7 471-82 1941 CA 35 7275
- 04684 THE VIBRATIONAL SPECTRUM AND THERMODYNAMIC FUNCTIONS OF ACETONITRILE HALVERSON FREDERICK STAMM RUPERT F WHALEN JOHN J J CHEM PHYS 16 808-16 1948 CA 42 7160
- 04813 THE HEAT CAPACITY, ENTROPY AND HEATS OF TRANSITION, FUSION AND VAPORIZATION OF DIMETHYLACETYLENE. FREE ROTATION IN THE DIMETHYLACETYLENE MOLECULE. YOST DON M OSBORNE DARRELL W GARNER CLIFFORD S J AM CHEM SOC 63 3492-6 1941 CA 36 961
- 04826 THE HEAT CAPACITY, ENTHALPY, HEATS OF FUSION, TRANSITION AND VAPORIZATION AND VAPOR PRESSURES OF METHYL MERCAPTAN. RUSSELL HORACE JR OSBORNE DARRELL W YOST DON M J AM CHEM SOC 64 165-4 1942 CA 36 1542
- 04838 THE THERMODYNAMICS OF HEXAFLUOROETHANE FROM CALORIMETRIC AND SPECTROSCOPIC DATA PACE E L ASTON J G J AM CHEM SOC 70 566-70 1948 CA 42 4041
- 04839 THE HEAT CAPACITY, HEATS OF FUSION AND VAPORIZATION, VAPOR PRESSURE AND ENTROPY OF DIETHYL SULFIDE. OSBORNE DARRELL W DOESCHER RUSSELL M YOST DON M J AM CHEM SOC 64 169-72 1942 CA 36 1233
- 04840 SOME HEAT-CAPACITY DATA FOR GASEOUS 2,2,4-TRIMETHYLPENTANE. KIPERASH MILO PARKS GEO S J AM CHEM SOC 66 179 1942 CA 36 1232
- 04980 ROTATIONAL ISOMERISM AND THERMODYNAMIC FUNCTIONS OF 2-METHYLBUTANE AND 2,3-DIMETHYLBUTANE. VAPOR HEAT CAPACITY AND HEAT OF VAPORIZATION OF 2-METHYLBUTANE. SCOTT D W MCCULLOUGH J P WILLIAMSON K D WADDINGTON GUY J AM CHEM SOC 73 1707-12 1951 CA 45 6917
- 05065 THE HEAT CAPACITY OF GASEOUS 1,3-BUTADIENE. ASTON JOHN G MOESSEN GUSTAVE W HARDY HOWARD C SZASZ GEO J J CHEM PHYS 12 458-61 1944 CA 39 658
- 05096 THERMAL DATA. XVIII. THE HEAT CAPACITY, HEAT OF FUSION, ENTROPY AND FREE ENERGY OF ETHYLBENZENE. GUTHRIE GEO B JR SPITZER RALPH W HUFFMAN HUGH W J AM CHEM SOC 66 2120-1 1944 CA 39 664

- 05162 HEATS, EQUILIBRIUM CONSTANTS, AND FREE ENERGIES OF FORMATION OF THE ALKYL CYCLOPENTANES AND ALKYL CYCLOHEXANES.
 KILPATRICK JOHN E WERNER HELENE G
 BECKETT CHARLES W PITZER KENNETH S
 ROSSINI FREDERICK D
 J RESEARCH NATL BUR STANDARDS
 39 523-43 1947 CA 42 2504
- 05162 HEATS, EQUILIBRIUM CONSTANTS, AND FREE ENERGIES OF FORMATION OF THE ALKYL BENZENES.
 TAYLOR WM J WAGNER DONALD D WILLIAMS MARY G
 PITZER KENNETH S ROSSINI FREDERICK D
 J RESEARCH NATL BUR STANDARDS
 37 95-122 1946 CA 41 334
- 05178 EMPIRICAL HEAT-CAPACITY EQUATIONS OF GASES
 SPENCER HUGH M FLANNAGAN GORDON M
 J AM CHEM SOC
 64 2511-13 1942 CA 37 10
- 05186 COMBINATION ISOTHERMAL-ADIABATIC LOW-TEMPERATURE CALORIMETER
 BUSEY R H ORNL AEC
 OTS
 ORNL 1828 1-27 1955 CA 50 14277
- 05384 HEAT CAPACITY OF ORGANIC VAPORS. III. NITROMETHANE.
 DE VRIES THOS COLLINS BEN T
 J AM CHEM SOC
 64 1224-5 1942 CA 36 4017
- 05610 DETERMINATION OF THE SPECIFIC HEAT OF LIQUID ETHYL CHLORIDE AND LIQUID METHYLENE CHLORIDE
 RIEDEL L
 BULL INTERN INST REFRIG ANNEX
 22 3 1-3 1941 CA 40 4595
- 05618 HEAT CAPACITIES OF GASEOUS OXYGEN, ISOBUTANE, AND 1-BUTENE FROM MINUS 30 DEGREES TO 90 DEGREES.
 JACKER PAUL F CHENEY RUTH K SCOTT RUSSELL H
 J RESEARCH NATL BUR STANDARDS
 36 651-9 1947 CA 41 7222
- 05626 THE HEAT CAPACITY, VAPOR PRESSURE, HEATS OF FUSION, AND VAPORIZATION OF CYCLOPROPANE. ENTROPY AND DENSITY OF THE GAS.
 RUCHWEIN R A POWELL T M
 J AM CHEM SOC
 68 1063-6 1946 CA 40 5327
- 05632 THERMODYNAMIC PROPERTIES OF CHLOROTRIFLUOROMETHANE //FREDN-13//.
 ALBRIGHT L F MARTIN J J
 INDUS AND ENGG CHEM
 44 188-98 1952 RA 7 181
- 06339 EMPIRICAL HEAT CAPACITY EQUATIONS OF GASES AND GRAPHITE.
 SPENCER HUGH M
 IND AND ENG CHEM
 40 2152-4 1948 RA 4 41
- 06538 THERMODYNAMIC DATA AND BOND ENERGIES FOR SOME BORON COMPOUNDS.
 PACK DOUGLAS H HILL GEORGE RICHARD UTAH UNIV MCC
 ASTIA
 MCC 1023-TR-169 AD 103146
 1-67 1955
- 06539 THERMAL PROPERTIES OF AIRCRAFT ENGINE LUBRICANTS AT LOW TEMPERATURES.
 SCHROCK V E GOTTLIEB H E STARKMAN E S AERONAUT RES LAB UC WADC
 ASTIA
 WADC TR 56-104 AD 103097
 1-164 1956
- 06562 THERMODYNAMIC FUNCTIONS FOR ATOMIC IONS.
 WOOLLEY HAROLD W NBS AFSWC
 ASTIA
 AFSWC TR 56-34 AD 96302
 1-108 1957
- 06587 LOW TEMPERATURE THERMODYNAMIC STUDIES. CALORIMETRIC PROPERTIES OF CHLOROFUOR. HEAT CAPACITY FROM 16 TO 335 K AND HEAT OF FUSION.
 REILLY M L HENNING J M FURUKAWA G T NBS
 ASTIA
 NBS RPT 6A224 AD 89973
 1-13 1956
- 06625 ZERO-PRESSURE THERMODYNAMIC PROPERTIES OF SOME FIFTEEN TECHNICALLY IMPORTANT GASES.
 GRATCH SERGE THERMODYNAMICS RES LAB UNIV PENN ORNL
 ASTIA
 ATI 7948E 1-84 1950
- 06996 THE THERMODYNAMIC PROPERTIES OF 54 ELEMENTS CONSIDERED AS IDEAL MONATOMIC GASES.
 KOLSKY HARWOOD G LA AEC
 OTS
 LA 2110 1-136 1957
- 06999 VALUES OF THERMODYNAMIC FUNCTIONS TO 12,000 K FOR SEVERAL SUBSTANCES.
 FICKETT W COWAN ROBERT D LA AEC
 OTS
 LA 1727 1-21 1954
- 07001 PROPERTIES OF TITANIUM COMPOUNDS AND RELATED SUBSTANCES.
 ROSSINI FREDERICK D COWIE PHYLLIS A
 ELLISON FRANK O BROWNE CLARENCE C CAR JNR
 ONR
 ONR RPT ACR 17
 1-468 1956
- 07006 THE THERMOCHEMICAL PROPERTIES OF THE OXIDES, FLUORIDES, AND CHLORIDES TO 2500 K.
 GLASSNER ALVIN ANL AEC
 SUPT OF DOCS USGPO
 ANL 5/50 1-70 1957
- 07051 THERMAL PROPERTIES OF FLUORINE COMPOUNDS. HEAT CAPACITY, ENTROPY, HEAT CONTENT AND FREE ENERGY FUNCTIONS OF HYDROGEN FLUORIDE IN THE IDEAL GASEOUS STATE.
 HAAR LESTER BECKETT CHARLES W NBS ORNL
 ASTIA
 NBS RPT 2186 AD 15701
 1-7 1955
- 07071 THERMODYNAMIC PROPERTIES OF GASEOUS NITROGEN.
 MOOLEY HAROLD W NBS NBS NACA
 ASTIA
 NBS RPT 2287 AD 19903
 1-39 1953
- 07266 FLUOROBENZENE. THERMODYNAMIC PROPERTIES IN THE SOLID, LIQUID AND VAPOR STATES; A REVISED VIBRATIONAL ASSIGNMENT.
 SCOTT D W MCCULLOUGH J P GOOD W D
 MESSERLY J F PENNINGTON R E KINCHLOE T C
 HOSSENLOPP I A DOUSLIN D R WADDINGTON GUY
 AMERICAN CHEMICAL SOCIETY JOURNAL
 78 5457-5463 1956 BR 6 2022
- 07269 THERMODYNAMIC PROPERTIES OF SELECTED METHYL BENZENES FROM 0 TO 1000 K.
 HASTINGS S H NICHOLSON D E
 JOURNAL OF PHYSICAL CHEMISTRY
 61 730-735 1957 BR 6 12916
- 07292 ENTROPY, HEAT CAPACITY, AND HEATS OF TRANSITION OF 1,2,4-TRIMETHYL BENZENE.
 PUTNAM WILLIAM E KILPATRICK JOHN E
 JOURNAL OF CHEMICAL PHYSICS
 27 1075-1083 1957 BR 7 3547
- 07784 THERMODYNAMIC FUNCTIONS OF THE HALOGENATED METHANES.
 GELLES EDWARD PITZER KENNETH S
 J AM CHEM SOC
 75 5259-67 1953 CA 48 2463
- 07823 THE SPECIFIC HEAT OF SOME ETHYLENE HALIDES.
 RAILING WILFORD E
 J AM CHEM SOC
 61 3349-53 1939 CA 34 935
- 07829 THE HEAT CAPACITIES, HEATS OF TRANSITION, HEATS OF FUSION, AND ENTROPIES OF CYCLOPENTANE, METHYLCYCLOPENTANE, AND METHYLCYCLOHEXANE.
 DOUSLIN DONALD R HUFFMAN HUGH R
 J AM CHEM SOC
 68 173-6 1946 CA 40 2730

- 07833 THE THERMODYNAMICS OF N-HEPTANE AND 2,2,4-TRIMETHYLPENTAN^o, INCLUDING HEAT CAPACITIES, HEATS OF FUSION AND VAPORIZATION AND ENTROPIES.
PITZER KENNETH S
J AM CHEM SOC
62 1226-7 1940 CA 34 4332
- 07840 NITROMETHANE. THE HEAT CAPACITY OF THE GAS, THE VAPOR DENSITY AND THE BARRIER TO INTERNAL ROTATION.
PITZER KENNETH S GWINN WM D
J AM CHEM SOC
63 3313-16 1941 CA 36 947
- 07890 MEASUREMENT OF GASEOUS HEAT CAPACITIES OF ORGANIC SUBSTANCES BY THE HOT-WIRE METHOD. III. HEAT CAPACITIES OF HEXACHLORODISILANE, 1,2-DICHLOROETHANE, AND 1,2-DIBRMOETHANE.
AIHARA ARIYUKI
J CHEM SOC JAPAN
70 444-6 1949 CA 45 2733
- 08059 FREE ENERGY OF METHYL CYANIDE AND EQUILIBRIUM CONSTANTS OF SOME RELATED REACTIONS.
THOMPSON H W
TRANS FARADAY SOC
37 346-52 1941 CA 35 7270
- 08274 GENERAL METHOD AND THERMODYNAMIC TABLES FOR COMPUTATION OF EQUILIBRIUM COMPOSITION AND TEMPERATURE OF CHEMICAL REACTIONS.
HUFF YEARN M GORDON SANFORD MORRELL VIRGINIA E
LFPL NASA
NASA
NACA REPT 1037
1-57 1951
- 08282 THERMODYNAMIC PROPERTIES OF COMBUSTION PRODUCTS.
SINKER G C THERMAL LAB DOW WADC AND ARPA
ASTIA
AD 214587 1959
- 08392 CALORIMETER FOR THE MEASUREMENT OF THE SPECIFIC HEAT OF VAPOURS. THE SPECIFIC HEAT OF ISOBUTYL ALCOHOL VAPOURS.
GOLDE H
FEINGERATETECHNIK
6 4 159-163 1957 AM 11 3262
- 08429 SPECIFIC HEATS OF AIRCRAFT ENGINE LUBRICANTS AT LOW TEMPERATURES. PAPER PRESENTED BEFORE ASLE-ASME LUBN CONF
SCHROCK V E GOTTF R E
LUBN ENGG
13 6 353-8 1957 RA 12 141
- 08599 APPLICATIONS OF THERMODYNAMICS TO HYDROCARBON PROCESSING. XIII. HEAT CAPACITIES.
EDMISTER WAYNE C
PETROLEUM REFINER
27 11 609-15 1948 CA 43 2758
- 08668 THE HEAT CAPACITY OF BENZENE-⁶⁰.
ZIEGLER WALDEMAR T ANDREWS D H
J AM CHEM SOC
66 2482-5 1942 CA 36 6854
- 08669 LOW-TEMPERATURE THERMAL DATA ON THE FIVE ISOMERIC HEXANES.
DOUSLIN DONALD R HUFFMAN HUGH M
J AM CHEM SOC
68 1704-8 1946 CA 40 6963
- 08794 THERMOCHEMISTRY FOR THE PETROCHEMICAL INDUSTRY. XVIII. THE CHLOROETHENES. XIX. HEAT CAPACITY AND ENTHALPY AT HIGH PRESSURES.
KOBE KENNETH A HARRISON ROLAND H
PETROLEUM REFINER
30 11 159-6 1951 CA 46 2274
30 12 114-16 1951 CA 46 2276
- 08796 THE SPECIFIC HEAT OF WATER AND HEAVY WATER.
COCKETT A H FERGUSON ALLAN
PHIL MAG
29 185-99 1940 CA 34 3163
- 08892 HYDROGEN FLUORIDE. II. ASSOCIATION IN THE GAS AT HIGH PRESSURE.
SPALTHOFF W FRANCK E U
Z ELEKTROCHEM
61 993-1000 1957 CA 52 5068
- 08980 THE HEAT CAPACITY OF ORGANIC VAPORS. III. A COMPARISON OF FLOW CALORIMETERS.
MONTGOMERY JAMES B DEVRIES THOMAS
J AM CHEM SOC
64 2372-5 1942 CA 36 6853
- 09091 ULTRASONIC RELAXATION IN METHYLENE CHLORIDE.
ANDREAE J H
PROC PHYS SOC
70 B 71-6 1957 SA 60 3053
- 09330 SODIUM GRAPHITE REACTOR QUARTERLY PROGRESS REPORT FOR SEPTEMBER - NOVEMBER, 1953.
INMAN G M ED AI AEC
OTS
NAA-SR-950 1-105 1954
- 09335 THE ISOTHERMAL AND ADIABATIC COMPRESSIBILITIES, THE SPECIFIC HEAT AND THE HEAT CONDUCTIVITY OF LIQUIDS.
SHIBA HIKOICHI
INST PHYS CHEM RES TOKYO
16 205-241 1931
- 09337 SONIC STUDIES OF THE PHYSICAL PROPERTIES OF LIQUIDS. I. THE SONIC INTERFEROMETER. THE VELOCITY OF SOUND IN SOME ORGANIC LIQUIDS AND THEIR COMPRESSIBILITIES.
FREYER EUGERT B HUBBARD J C ANDREWS DONALD H
J AM CHEM SOC
51 759-770 1929
- 09340 THF PROPERTIES OF PURE LIQUIDS.
TSIEN H S
J AM ROCKET SOC
23 17-24 35 1953
- 09461 THERMAL CONDUCTIVITY OF DEUTERIUM OXIDE. PROGRESS REPORT FOR DECEMBER 1950 - FEBRUARY 1951.
BONILLA CHARLES F WANG S J CU AEC
AEC
DP-12 1-16 1953
- 09692 SPECIFIC HEATS AND HEATS OF FUSION AND TRANSITION OF CARBON TETRABROMIDE.
FREDERICK K J HILDEBRAND J H
J AM CHEM SOC
61 1555-8 1939 CA 33 6696
- 09708 THERMODYNAMIC PROPERTIES OF THE DIATOMIC INTERHALOGENS FROM SPECTROSCOPIC DATA.
COLE LELAND G ELVERUM GERARD W JR
J CHEM PHYS
20 1543-51 1952 CA 47 7271
- 09727 PRESSURE-VOLUME-TEMPERATURE PROPERTIES OF FLUOROBENZENE.
DOUSLIN D R MOORE R T DAWSON J P
WADDINGTON GUY
J AM CHEM SOC
80 2031-8 1958 CA 52 14264
- 09770 THERMODYNAMIC FUNCTIONS OF PYRAMIDAL MOLECULES. HYDRIDES AND DEⁿTERIDES OF THE ELEMENTS OF GROUP V.
KHNENNIKOVA V M MOROZOV V P
UKRAIN KHIM ZHUR
24 3-6 1958 CA 52 15153
- 09823 HEAT CAPACITIES FOR THE SYSTEM BENZENE-CYCLOHEXANE.
ATWOOD GILBERT R
UNIV MICROFILMS PUBL
2014 1-70 1958 CA 52 16855
- 09999 SULPHUR HEXAFLUORIDE /SF₆/.
PLANK R
KALTTECHNIK
8 1C 302-3 1956 RA 12 143
- 10004 HEAT CAPACITY OF GASEOUS HEXAFLUOROETHANE.
WICKLUND JOHN S FLEIGER HOWARD W JR
MASI JOSEPH F NBS NBS
ASTIA
NBS RPT SA-144 AD 1881
1-13 1952
- 10028 SUBSTITUTED METHANES. XVII. VIBRATIONAL SPECTRA, POTENTIAL CONSTANTS, AND CALCULATED THERMODYNAMIC PROPERTIES OF DIISOBUTEMETHANE.
VOELZ FRED L CLEVELAND FORREST F
MEISTER ARNOLD G ILLINOIS INST OF TECH, CHICAGO
SPECTROSCOPY LAB OOR
ASTIA
TECH RPT 13 /REV/ AD 11759
1-95 1953

- 10042 IDEAL GAS THERMODYNAMIC FUNCTIONS OF THE ISOTOPIC HYDROGEN CYANIDES.
BRADLEY JOE C HAAR LESTER FRIEDMAN ABRAHAM S
NBS USAEC
ASTIA
NBS RPT 4763 AD 79020
1-12 1955
- 10116 IDEAL GAS THERMODYNAMIC FUNCTIONS OF THE ISOTOPIC HYDROGEN SULFIDES.
HAAR LESTER BRADLEY JOE C FRIEDMAN ABRAHAM S
NBS NBS
ASTIA
NBS RPT 4067 AD 68056
1-22 1955
- 10142 THERMODYNAMIC FUNCTIONS FOR ATOMIC HYDROGEN AND THE NEGATIVE ATOMIC ION OF HYDROGEN.
WOOLLEY HAROLD W NBS NAVORD
ASTIA
NBS RPT 3988 AD 62601
1-16 1955
- 10143 THERMODYNAMIC FUNCTIONS FOR ATOMIC OXYGEN AND ATOMIC OXYGEN IONS.
WOOLLEY HAROLD W NBS NAVORD
ASTIA
NBS RPT 3989 AD 62602
1-27 1955
- 10144 THERMODYNAMIC FUNCTIONS FOR ATOMIC NITROGEN AND ATOMIC NITROGEN IONS.
WOOLLEY HAROLD W NBS NBS
ASTIA
NBS RPT 3990 AD 62603
1-25 1955
- 10145 A THERMODYNAMIC INVESTIGATION OF THE PRODUCT GASES OF CARBON-HYDROGEN-OXYGEN-NITROGEN PROPELLANT SYSTEMS. PART 1. THERMODYNAMIC PROPERTIES OF EQUILIBRIUM MIXTURES OF THE PRODUCT GASES.
WILLIAMS MARY M MCQUEAN WILLIAM S NOTS
NAVORD
ASTIA
NAVORD RPT 3421 AD 64177
1-99 1955
- 10191 SUBSTITUTED METHANES. XX. POTENTIAL CONSTANTS AND CALCULATED THERMODYNAMIC PROPERTIES OF SOME DIBROMOMETHANES. TECHNICAL REPORT NUMBER 22.
DOWLING JEROME M MEISTER ARNOLD G ILLINOIS INST OF TECH CHICAGO SPECTROSCOPY LAB OOR
ASTIA
AD 26516 1-13 1954
- 10195 THERMODYNAMIC PROPERTIES OF C/AT. WT. 12/H/AT. WT. 1/ AND N/AT. WT. 14/H/AT. WT. 1/ IN THE IDEAL GAS STATE.
GLATT LEONARD ADAMS JOAN H JOHNSTON HERRICK L OHIO STATE UNIV COLUMBUS CRYOGENIC LAB ONR
ASTIA
TR 316-11 AD 29188
1-3K 1954
- 10204 SUBSTITUTED METHANES. XXIII. INFRARED SPECTRAL DATA, ROTATIONAL CONSTANTS, NORMAL COORDINATE TREATMENT, AND THERMODYNAMIC PROPERTIES FOR CD₃BR AND CH₃Br. TECH. REPT. NO. 27.
WEISSMAN HERMAN G BERNSTEIN RICHARD B ROSSER SHIRLEY E MEISTER ARNOLD G CLEVELAND FORREST F ILLINOIS INST OF TECH CHICAGO SPECTROSCOPY LAB OOR
ASTIA
AD 36540 1-20 1954
- 10393 CALCULATIONS OF CHEMICAL EQUILIBRIUM. IV. DETERMINATION OF SPECIFIC HEAT.
DHONT M JUNGERS J C MEDDEL VLAAM CHEM VER
10 8 173-192 1968 CA 43 3275
- 10394 CALCULATIONS OF CHEMICAL EQUILIBRIUM. IV. DETERMINATION OF SPECIFIC HEAT.
DHONT M JUNGERS J C MEDDEL VLAAM CHEM VER
10 9 193-206 1968 CA 43 3275
- 10407 ON THE THERMAL CONDUCTIVITY, SPECIFIC HEAT AND VISCOSITY OF GAS.
EUCKEN A PHYSIK Z
14 324-32 1913
- 10435 SPECIFIC HEAT, MELTING POINT AND HEAT OF FUSION OF HYDROGEN FLUORIDE.
DAHMLOS J JUNG G Z PHYSIK CHEM
21 B 317-22 1933 CA 27 4148
- 10477 SUBSTITUTED METHANES. XXVI. RAMAN AND INFRARED SPECTRAL DATA, ASSIGNMENTS, POTENTIAL CONSTANTS, AND THERMODYNAMIC PROPERTIES FOR CHBrCl₂ AND CD₂BrCl₂. TECHNICAL DEPT. NO. 31.
POLO SANTIAGO R PALM ANN VOELZ FRED L CLEVELAND FORREST F MEISTER ARNOLD G ILLINOIS INST OF TECH CHICAGO SPECTROSCOPY LAB OOR
ASTIA
AD 30689 1-14 1954
- 10498 HIGH-SPEED MACHINE COMPUTATION OF IDEAL GAS THERMODYNAMIC FUNCTIONS. II. THE DIATOMIC FREE RADICALS OF THE ISOTOPIC HYDRIDES OF OXYGEN AND SULFUR.
HAAR LESTER FRIEDMAN A S NBS NBS
ASTIA
NBS RPT 3314 AD 46609
1-28 1954
- 10503 A GENERAL METHOD FOR HIGH SPEED MACHINE COMPUTATION OF IDEAL GAS THERMAL PROPERTIES. I. THE ISOTOPIC WATER MOLECULES.
FRIEDMAN ABRAHAM S HAAR LESTER NBS NBS
ASTIA
NBS RPT 3101 AD 29942
1-15 1954
- 10530 THERMODYNAMICS OF HIGH-TEMPERATURE GAS MIXTURES, AND APPLICATION TO COMBUSTION PROBLEMS.
GORDON JOHN S WADC WADC
ASTIA
WADC TR-57-33 AD 110735
1-172 1957
- 10550 THERMODYNAMICS OF THE SYSTEMS HNO₃ - H₂O - ETHERS.
GLUECKAUF E DAVIES MRS B GT R&T ATOMIC ENERGY RESEARCH ESTABLISHMENT HARWELL BERKS ENGLAND HMASO AND ASTIA
AERE C/R 2029 AD 116935
1-11 1956
- 10563 THERMODYNAMIC PROPERTIES OF SOME BORON COMPOUNDS.
EVANS WILLIAM H WAGMAN DONALD D PROSEN EDWARD J NBS NBS
ASTIA
NBS 4943 AD 129837
1-73 1956
- 10577 THE EQUILIBRIUM COMPOSITION AND FLOW VARIABLES FOR AIR DISSOCIATED BY A STRONG SHOCK WAVE.
MCROBBIN PAUL BELL AIRCRAFT CORP BUFFALO
ASTIA
TECH DATA RPT 02-984-U40 AD 142607
1-42E 1957
- 10591 TABLE OF EQUILIBRIUM COMPOSITIONS OF /CH₂/N PLUS AIR MIXTURES.
NEUMANN R K JHU/APL NAVORD
ASTIA
CM-835 AD 139963
1-97 1955
- 10671 THERMODYNAMIC CHARTS FOR THE DECOMPOSITION PRODUCTS OF 80, 85 AND 90 PER CENT &/& W HYDROGEN PEROXIDE /H₂T₂P₂/.
CARTER E RAE
MOS AND ASTIA
RAE TECH NOTE RPD 164 AD 203455
1-12 1958
- 10711 LIQUID-VAPOUR EQUILIBRIA IN THE SYSTEM URANIUM HEXA-FLUORIDE-CHLORINE TRIFLUORIDE.
ELLIS J F UKAEA
MOS AND ASTIA
CTSC/P-103 AD 210774
1-7 1953
- 10718 PRELIMINARY REPORT ON THE THERMODYNAMIC PROPERTIES OF LITHIUM, BERYLLIUM, MAGNESIUM, ALUMINUM, AND THEIR COMPOUNDS WITH OXYGEN, HYDROGEN, FLUORINE, AND CHLORINE. REVISED.
NATIONAL BUREAU OF STANDARDS WASHINGTON D C
ASTIA
NBS RPT 6297 AD 213384
1-136 1959

- 10749 HEAT CAPACITY DETERMINATION OF MINERAL AND SYNTHETIC ENGINE OILS, LUBRICANTS, FUELS, AND HYDRAULIC FLUIDS IN THE TEMPERATURE RANGE 70 - 500 F.
MEDVED T M BULZE C C HANSON C E BARGER J W
MIDWEST RESEARCH INST KANSAS CITY MO WADD
OTS AND ASTIA
WADC TR 59-166 AD 225705
1-56 1959
- 10761 THE THERMODYNAMIC PROPERTIES OF METHYL KETONES.
TECHNICAL REPORT.
NICKERSON JAMES K MCKETTA JOHN J TEXAS UNIV
AUSTIN ORR
ASTIA
AD 226320 1-77 1959
- 10822 THERMODYNAMIC DATA COMPILED AND TABULATION PROJECT. FROM PROC. 1ST MEETING, JOINT ARMY-NAVY-AIR FORCE THERMOCHEMICAL PANEL, NOV. 1959.
STULL D R DOW NAVORD
ASTIA
T-1 AD 230961
7-14 1959
- 10832 HIGH PERFORMANCE SOLID ROCKET PROPELLANTS.
THERMODYNAMIC DATA FOR COMBUSTION PRODUCTS.
GORDON JOHN S THIOKOL CHEMICAL CORP REACTIONS
MOTORS DIV DENVILLE N J USAF
ASTIA
RMD 210-E3 AD 231995
1-222 1960
- 10928 THERMODYNAMICS OF ROCKET PROPULSION AND THEORETICAL EVALUATION OF SOME PROTOTYPE PROPELLANT COMBINATIONS.
DOBBINS THOMAS O WRIGHT AIR DEVELOPMENT CENTER
PROPULSION LAB WRIGHT-PATTERSON AFB OHIO
ASTIA
WADC-TR-59-757 AD 232465
1-711 1959
- 11037 THERMODYNAMIC CHARACTERISTICS OF THE EQUILIBRIUM 1-BUTENE IN EQUILIBRIUM WITH 1,3-BUTADIENE PLUS H₂.
GHOSH J C DAS GUHA S RAMA
CURRENT SCI /INDIA/
16 252 1947 CA 42 1796
- 11041 HEAT OF REACTION, FREE ENERGY OF REACTION, AND ENTROPY CHANGE IN FORMATION OF 1,3-BUTADIENE FROM 1-BUTENE.
GHOSH J C DAS GUHA S RAMA
CURRENT SCI /INDIA/
15 125-6 1946 CA 40 5327
- 11051 THERMODYNAMIC FUNCTIONS OF SOME SIMPLE FLUORINE COMPOUNDS.
POTTER R L
J CHEM PHYS
26 2 394-7 1957 SA 60 4293
- 11104 LOW-TEMPERATURE GASEOUS HEAT CAPACITIES OF CERTAIN C₃ HYDROCARBONS.
KISTIAKOWSKY G B LACHER J R RANSOM W W
J CHEM PHYS
8 970-7 1940 CA 35 684
- 11120 SOME PHYSICAL PROPERTIES OF MIXTURES OF CERTAIN ORGANIC LIQUIDS.
TREW VIOLET C G WATKINS GERTRUDE M C
TRANS FARADAY SOC
29 1510-18 1933 CA 28 3954
- 11127 SUBSTITUTED METHANES. V. INFRARED SPECTRA AND CALCULATED THERMODYNAMIC PROPERTIES FOR SOME TRICHLOROMETHANES.
MADIGAN JOHN R CLEVELAND FORREST F
J CHEM PHYS
19 119-23 1951 CA 45 6487
- 11155 THERMODYNAMIC FUNCTION OF CARBONYL CHLORIDE.
GORDON JOHN S GOLAND DAVID
J CHEM PHYS
27 1223-4 1957 CA 52 4295
- 11381 MOLECULAR HEAT CAPACITY OF HYDROCARBONS AT DIFFERENT STAGES OF HYDROGENATION.
KUZNETSOV V I
J GEN CHEM /U S S R/
9 2009-11 1939 CA 34 4331
- 11476 HEAT CAPACITY, ENTROPY AND CHEMICAL CONSTANT OF PHOSPHINE.
CLUSIUS KLAUS FRANK ALBERT
Z PHYSIK CHEM
36 B 405-19 1936 CA 31 1689
- 11482 THE HEAT CAPACITIES AND TRANSFORMATIONS OF THE CONDENSED HYDRIDES AND DEUTERIDES OF SULFUR AND SELENIUM.
KRUIS A CLUSIUS K
Z PHYSIK CHEM
38 B 156-76 1937 CA 32 1173
- 11608 A TEST OF THE THIRD LAW OF THERMODYNAMICS BY MEANS OF TWO CRYSTALLINE FORMS OF PHOSPHINE. THE HEAT CAPACITY, HEAT OF VAPORIZATION AND VAPOR PRESSURE OF PHOSPHINE. ENTROPY OF THE GAS.
STEPHENSON C C GIAUQUE W F
J CHEM PHYS
5 149-58 1937 CA 31 2079
- 11635 NUCLEAR SPIN AND SYMMETRY EFFECTS IN THE HEAT CAPACITY OF ETHANE GAS.
WILSON E BRIGHT JR
J CHEM PHYS
6 740-5 1938 CA 35 33
- 11640 THE LOW-TEMPERATURE GASEOUS HEAT CAPACITIES OF C₂H₆ AND C₂D₆.
KISTIAKOWSKY G B LACHER J R STITT FRED
J CHEM PHYS
7 289-96 1939 CA 33 5273
- 11661 GASEOUS HEAT CAPACITIES. I. THE METHOD AND THE HEAT CAPACITIES OF C₂H₆ AND C₂D₆.
KISTIAKOWSKY G B NICE W W
J CHEM PHYS
7 281-8 1939 CA 33 5273
- 11656 THERMODYNAMIC PROPERTIES OF HYDROGEN FLUORIDE AND FLUORINE FROM SPECTROSCOPIC DATA.
MURPHY GEO M VANCE JOHN E
J CHEM PHYS
7 806-10 1939 CA 33 8066
- 11671 SPECIFIC HEAT OF A LIQUID AT DIFFERENT TEMPERATURES.
FERGUSON ALLAN COCKETT A H
NATURE
138 842-3 1936 CA 31 1286
- 11689 RELATION BETWEEN SPECIFIC HEAT AND TEMPERATURE FOR NITROBENZENE.
MAZUR J
NATURE
143 28 1939 CA 33 2026
- 11748 TABLE AND MOLLIER CHART OF THE THERMODYNAMIC PROPERTIES OF 1,3-BUTADIENE.
MEYERS CYRIL H CRAIGE CARL S MUELLER EUGENE F
J RESEARCH NATL BUR STANDARDS
39 /RES PAPER 1844/ 507-21 1947 CA 42 2466
- 11832 HEATS OF REACTION AND SPECIFIC HEATS OF ANILINE-O-CHLOROPHENOL MIXTURES. AND A TEST OF MACLEOD'S VISCOSITY EQUATION.
ELLYET C D
TRANS FARADAY SOC
35 1218-24 1937 CA 31 8343
- 11849 SPECIFIC HEATS AND HEAT OF FUSION OF IODINE.
FREDERICK K J HILDEBRAND J H
J AM CHEM SOC
60 1436-9 1938 CA 32 6141
- 11853 METHYL BROMIDE. THE HEAT CAPACITY, VAPOR PRESSURE, HEATS OF TRANSITION, FUSION AND VAPORIZATION, ENTROPY AND DENSITY OF THE GAS.
EGAN CLARK J KEMP J D
J AM CHEM SOC
60 2097-101 1938 CA 32 8251
- 11866 THE HEAT CAPACITY AND ENTROPY, HEATS OF FUSION AND VAPORIZATION AND THE VAPOR PRESSURE OF DIMETHYLAMINE.
ASTON J G EIDINGFF M L FORSTER W S
J AM CHEM SOC
61 1539-43 1939 CA 33 7184
- 11874 THE ENTROPY OF HYDROGEN CYANIDE. HEAT CAPACITY, HEAT OF VAPORIZATION AND VAPOR PRESSURE. HYDROGEN-BOND POLYMERIZATION OF THE GAS IN CHAINS OF INDEFINITE LENGTH.
GIAUQUE W F RUEH FIN R A
J AM CHEM SOC
61 2626-33 1939 CA 33 9110

- 11876 THE ENTROPY OF CYANOGEN. HEAT CAPACITY AND VAPOR PRESSURE OF SOLID AND LIQUID. HEATS OF FUSION AND VAPORIZATION.
RUEHRWEIN R A GIAUQUE W F
J AM CHEM SOC
61 2940-4 1939 CA 33 9110
- 11893 SPECIFIC HEAT, ENTROPY AND FREE ENERGY OF SULFUR /S2/ VAPOR AT TEMPERATURES BETWEEN 100 AND 5000 K.
GODNEV I SVERDLIN A
Z PHYSIK
97 124-30 1935 CA 30 371
- 12076 THERMAL DATA FOR ORGANIC COMPOUNDS. XVII. SOME HEAT-CAPACITY, ENTROPY AND FREE-ENERGY DATA FOR FIVE HIGHER OLEFINS.
PARKS GEORGE S TODD SAMUEL S SHOMATE C HOWARD
J AM CHEM SOC
58 2505-8 1936 CA 31 1286
- 12077 HEAT CAPACITIES AND ENTROPIES OF ORGANIC COMPOUNDS. II. THERMAL AND VAPOR-PRESSURE DATA FOR TETRAMETHYLMETHANE FROM 13.22 K TO THE BOILING POINT. THE ENTROPY FROM ITS RAMAN SPECTRUM.
ASTON JOHN G MESSERLY GEORGE H
J AM CHEM SOC
58 2354-61 1936 CA 31 1286
- 12092 EQUATION FOR APPROXIMATING HEAT CAPACITIES OF GASES CALCULATED FROM SPECTROSCOPIC DATA.
GODNEV I N
J AM CHEM SOC
50 180-1 1936 CA 30 1276
- 12093 CARBONYL SULFIDE. THE HEAT CAPACITY, VAPOR PRESSURE AND HEATS OF FUSION AND VAPORIZATION. THE THIRD LAW OF THERMODYNAMICS AND ORIENTATION EQUILIBRIUM IN THE SOLID.
KEMP J D GIAUQUE W F
J AM CHEM SOC
59 79-84 1937 CA 31 4580
- 12098 THERMODYNAMIC FUNCTIONS OF METHANE, SILANE, AND THEIR CHLORO-DERIVATIVES. I AND II.
CERNY CESTMIR ERDOS EMERICH
COLLECTION CZECHOSLOV CHEM COMMUNS
19 646-52 1954 CA 49 7356
- 12105 THE HEAT CAPACITY OF CARBON DISULFIDE FROM 15 TO 300 K. THE ENTROPY AND HEAT OF FUSION OF CARBON DISULFIDE.
BROWN OLIVER L I MANOV GEO G
J AM CHEM SOC
59 500-2 1937 CA 31 3775
- 12126 HEAT CAPACITIES AND ENTROPIES OF ORGANIC COMPOUNDS. III. METHYLAMINE FROM 11.5 K. TO THE BOILING POINT. HEAT OF VAPORIZATION AND VAPOR PRESSURE. THE ENTROPY FROM MOLECULAR DATA.
ASTON J G SILLER C W MESSERLY G H
J AM CHEM SOC
59 1743-51 1937 CA 31 7735
- 12139 A SEMIMICROCALORIMETER FOR MEASURING HEAT CAPACITIES AT LOW TEMPERATURES.
STULL DANIEL R
J AM CHEM SOC
59 2726-33 1937 CA 32 1141
- 12399 THE FREE ENERGY, ENTROPY AND HEAT CAPACITY OF BROMINE AND OF HYDROGEN BROMIDE FROM SPECTROSCOPIC DATA.
GORDON A R BARNES COLIN
J CHEM PHYSICS
1 692-5 1933 CA 27 5627
- 12673 THE ENTROPY OF DEUTERIUM OXIDE AND THE THIRD LAW OF THERMODYNAMICS. HEAT CAPACITY OF DEUTERIUM OXIDE FROM 15 TO 298 K. THE MELTING POINT AND HEAT OF FUSION.
LONG EARL A KEMP J D
J AM CHEM SOC
58 1829-34 1936 CA 30 7990
- 12675 THE DETERMINATION OF THE HEAT CAPACITIES AND THE HEAT-CAPACITY RATIOS OF GASEOUS HYDROGEN CYANIDE AND OF HYDROGEN SULFIDE.
FELSING W A DRAKE G W
J AM CHEM SOC
58 1714-7 1936 CA 30 7990
- 12778 THE HEAT CAPACITY AND THE FREE ENERGY OF FORMATION OF PYRIDINE.
PEARCE J M BAKKE H R
PROC IOWA ACAD SCI
43 171-4 1936 CA 32 4063
- 12862 II. PHYSICAL PROPERTIES OF VOLATILE COMPONENTS OF ALCOHOLIC MASHES AND CRUDE ALCOHOLS.
STAGE H FALDIX P KURTH W MULLER E
CHEM TECH
6 132-8 1954 CA 48 12365
- 12901 DEVELOPMENT OF THE THERMAL CONDUCTIVITY METHOD FOR MEASUREMENT OF THE MOLEAR HEAT OF VERY DILUTE GASES THROUGH THE SIMULTANEOUS DETERMINATION OF THE ACCOMMODATION COEFFICIENT.
EUCKEN A KROME H
Z PHYSIK CHEM
45 B 175-92 1940 CA 34 4953
- 12954 SEPARATION OF PHENOLS BY DISTILLATION WITH SPECIAL REFERENCE TO PHENOLS DERIVED FROM HARD COAL AND LIGNITE. I. VAPOR PRESSURES AND OTHER PHYSICAL DATA OF PHENOLS.
STAGE HERMANN MULLER ECKART FALDIX PETER
ERDOL U KOHLE
6 375-80 1953 CA 47 12792
- 13130 CALCULATION OF THE SPECIFIC HEAT OF CL2 AND CL.
TRAUTZ MAX ADER HEINRICH
Z PHYSIK
89 15-25 1934 CA 29 31
- 13243 GASEOUS HEAT CAPACITIES. III.
KISTIAKOWSKY G B RICE W W
J CHEM PHYS
8 618-22 1940 CA 34 6514
- 13244 GASEOUS HEAT CAPACITIES. II.
KISTIAKOWSKY G B RICE W W
J CHEM PHYS
8 610-18 1940 CA 34 6514
- 13331 GLASS. XII. SOME NEW HEAT-CAPACITY DATA FOR ORGANIC GLASSES. THE ENTROPY AND FREE ENERGY OF DL-LACTIC ACID.
PARKS GEO S THOMAS S BENSON LIGHT DONALD W
J CHEM PHYSICS
4 64-9 1936 CA 30 1627
- 13453 A NOTE ON THE SPECIFIC HEAT OF LIQUID DEUTERIUM OXIDE
BROWN R S BARNES W H MAASS O
CAN J RESEARCH
13 B 167-9 1935 CA 30 372
- 13790 SPECIFIC HEATS OF LIQUIDS IN RELATION TO RAMAN-EFFECT DATA.
BHAGAVANTAM S
PROC INDIAN ACAD SCI
7 A 245-50 1938 CA 32 4667
- 13883 MEASUREMENT OF THE MOLECULAR SPECIFIC HEAT OF SOME LIQUIDS.
KOLCSOVSKII NICOLAS A UDovenko V V
COMPT REND
197 519-20 1933 CA 27 5627
- 13886 SPECIFIC HEATS OF LIQUIDS.
KOLCSOVSKII N DE UDovenko V V
COMPT REND
198 1394-5 1934 CA 28 3649
- 13907 MEASUREMENT OF SOME THERMAL PROPERTIES OF DEUTERIUM OXIDE, AND THEIR INTERPRETATION.
BROWN R S BARNES W H MAASS O
CAN J RESEARCH
12 699-701 1935 CA 29 5729
- 13938 EMPIRICAL MOLECULAR HEAT EQUATIONS FROM SPECTROSCOPIC DATA.
BRYANT W M D
IND ENG CHEM
25 820-3 1933 CA 27 3880
- 14096 SPECIFIC HEAT OF NITROBENZENE.
MAZUR JOZEF
ACTA PHYS POLON
7 290-304 1938 CA 33 8099
- 14099 THE HEAT CAPACITY OF SULFUR TRIOXIDE.
CHERNOBAEV D A
J CHEM IND USSR/
14 1235-6 1937 CA 32 856
- 14114 THE SPECIFIC HEATS OF GASES AS AUXILIARY MEANS FOR CALCULATION OF EQUILIBRIA.
SCHWARZ CARL
ARCH EISENHUTTEN
9 389-96 1935 CA 30 2837

- 14116 HEAT CAPACITIES AT LOW TEMPERATURE. I. HEAT CAPACITIES OF SOME ORGANIC SUBSTANCES AT LOW TEMPERATURE.
AOYANA SHINICHI KANDA EIZO
SCIENCE REPTS TOKOKU IMP UNIV
24 116-21 1935 CA 29 6828
- 14170 SUPERSONIC VELOCITY IN GASES AND VAPORS. VI. SPECIFIC HEATS OF THE VAPORS OF ALCOHOLS AND ETHYL ACETATE.
JATKAR S K KULKARNI
J INDIAN INST SCI
22 A 39-58 1939 CA 33 4097
- 14546 NEW EQUATIONS FOR THE TEMPERATURE DEPENDENCE OF SPECIFIC HEATS OF PERFECT GASES.
FALTIN H
TECHNIK
15 9 592-6 1960 AM 14 412
- 14680 THE HEAT CAPACITIES OF SOME ORGANIC COMPOUNDS CONTAINING NITROGEN AND THE ATOMIC HEAT OF NITROGEN. II.
SATO SYUN-ITI SOGABE TATUYOSI
SCI PAPERS INST PHYS CHEM RESEARCH /TOKYO/
38 231-51 1941 CA 35 4666
- 14727 SUPERSONIC VELOCITY IN GASES AND VAPORS. V. HEAT CAPACITY OF VAPORS OF ACETONE, BENZENE, CYCLOHEXANE, HEXANE AND METHYL, ETHYL AND PROPYL ETHERS.
JATKAR S K KULKARNI
J INDIAN INST SCI
22 A 2 19-37 1939 CA 33 3646
- 14901 THE TRANSPORT AND THERMODYNAMIC PROPERTIES OF SATURATED AND COMPRESSED HEAVY WATER.
BISHOP A A WESTINGHOUSE ELECTRIC CORP ATOMIC POWER DEPT PITTSBURGH USAEC
OTS
CVNA-54 1-53 1960
- 14916 THERMOCHEMISTRY AND THERMODYNAMIC PROPERTIES OF SUBSTANCES.
PAUL M A
ANN REV PHYS CHEM
9 1-26 1958 CA 52 17840
- 15168 SPECIFIC HEAT, ENTROPY AND DISSOCIATION OF GASES AND VAPORS.
JUSTI E LUDER H
FORSCHE GEBIETE INGENIEURW AUSGABE
6 B 209-16 1935 CA 30 4746
- 15314 SPECIFIC HEAT OF LIQUIDS. II.
KOLOSOVSKIJ N A UDOVENKO V V
J GEN CHEM /USSR/
4 1027-33 1934 CA 29 3588
- 15325 THE HEAT CAPACITIES OF GASEOUS MONO- AND DIMETHYLAMINE.
FELZING W A JESSEN F W
J AM CHEM SOC
55 4418-22 1933 CA 28 30
- 15326 HEAT CAPACITY CURVES OF THE SIMPLER GASES. III. HEAT CAPACITY, ENTROPY AND FREE ENERGY OF NEUTRAL OH FROM NEAR ZERO ABSOLUTE TO 5000 K.
JOHNSTON HERRICK L DAWSON DAVID H
J AM CHEM SOC
55 2744-53 1933 CA 27 4158
- 15361 THE HEAT CAPACITY OF METHANE AND ITS HALOGEN DERIVATIVES FROM SPECTROSCOPIC DATA.
VOLD ROBERT D
J AM CHEM SOC
57 1192-5 1935 CA 29 6131
- 15365 THERMAL DATA ON ORGANIC COMPOUNDS. XVI. SOME HEAT CAPACITY, ENTROPY AND FREE ENERGY DATA FOR TYPICAL BENZENE DERIVATIVES AND HETEROCYCLIC COMPOUNDS.
PARKS GEO S TODD SAMUEL S MOORE WM A
J AM CHEM SOC
58 398-401 1936 CA 30 4387
- 15373 HEAT-CAPACITY DATA FOR DURENE, PENTAMETHYLBENZENE, STILBENE AND BIBENZYL.
FERRY JOHN D THOMAS S BENSON
J PHYS CHEM
37 253-5 1933 CA 27 2372
- 15376 THE SPECIFIC HEATS OF FURAN AND ETHYL ETHER VAPORS.
JENNINGS W H BIRLER MILDE E
J PHYS CHEM
58 767-51 1934 CA 28 5746
- 15400 HEAT-CAPACITY CURVES OF THE SIMPLER GASES. VI. ROTATIONAL HEAT CAPACITY CURVES OF MOLECULAR DEUTERIUM AND OF DEUTERIUM HYDRIDE. THE EQUILIBRIUM BETWEEN THE ORTHO AND PARA FORMS OF DEUTERIUM. FREE ENERGY, TOTAL ENERGY, ENTROPY, HEAT CAPACITY AND DISSOCIATION OF D₂ AND OF HD TO 3000 K.
JOHNSTON HERRICK L LONG EARL A
J CERN PHYSICS
2 389-95 1934 CA 28 5323
CORRECTION.
2 710 1934 CA 28 7135
- 15431 SOME HEAT-CAPACITY DATA FOR LIQUID NITROBENZENE. NO INDICATION OF ALLUTROPY.
PARKS GEORGE S TODD SAMUEL S
J CHEM PHYSICS
2 440-1 1934 CA 28 5323
- 15478 VARIATION OF SPECIFIC HEATS OF PERFECT GASES WITH TEMPERATURE.
RIBAUD G
J PHYS RADIIUM
6 55-64 1935 CA 29 3565
- 15661 COMPILATION OF THERMAL PROPERTIES OF HYDROGEN IN ITS VARIOUS ISOTOPIC AND ORTHO-PARA MODIFICATIONS.
WOLLEY HAROLD W SCOTT RUSSELL B BRICKWEDDE F G
J RESEARCH NATL BUR STANDARDS
41 379-475 1948
- 15822 THE ROTATIONAL HEAT CAPACITY OF HD AND D₂. NUCLEAR SPIN AND STATISTICS OF THE DEUTON.
CLUSIUS K BARTHOLOME E
NATURWISSENSCHAFTEN
22 297 1934 CA 28 7152
- 15932 THERMOCHEMISTRY AND THERMODYNAMIC FUNCTIONS OF SOME BORON COMPOUNDS.
EVANS WILLIAM H WAGMAN DONALD D PROSEN EDWARD J
NBS NBS
NBS RPT 6252 1-23 1958
- 15949 A METHOD FOR THE DETERMINATION OF THE SPECIFIC HEATS OF LIQUIDS, AND A DETERMINATION OF THE SPECIFIC HEATS OF ANILINE AND BENZENE OVER THE APPROXIMATE RANGE 20-50 DEGREES.
FERGUSON ALLAN MILLER J T
PROC PHYS SOC LONDON
45 194-207 1933 CA 27 2372
- 16021 FRACTIONAL CRYSTALLIZATION FROM MELTS. THESIS, 1960.
WILCOX WILLIAM R CALIFORNIA UNIV LIVERMORE
LAURENCE RADIATION LAB USAEC
OTS
UCRL-9213 1-239 1960
- 16582 SURFACE HEAT CAPACITY OF A NORMAL LIQUID AND ITS RELATION TO SURFACE TENSION.
RYKOV V I
UCHENYE ZAPISKI KISHINEV UNIV
17 127-39 1955 CA 54 P196
- 16990 THE PROPAGATION OF ULTRASOUND WAVES IN SATURATED VAPORS OF ALCOHOLS.
PAVALISHNIKOVA A S
UCHENYE ZAPISKI MOSKOV OBLAST PEDAGOG INST
43 109-16 1956 CA 54 23543
- 17031 THERMODYNAMICS OF REACTIONS INVOLVING LIGHT METAL OXIDES AND PROPELLANT GASES. 2ND QUARTERLY REPORT, AUG. 9 - NOV 9, 1960.
FARBER A DAVIS J W BROWN D FISHER C E
SCHMUS W R TALCO RESEARCH LABS DIV GABRIEL PASADENA CALIF ORD
ASTIA
AD 25C175 1-24 1960
- 17036 B. THERMODYNAMIC PROPERTIES OF LIGHT-ELEMENT COMPOUNDS. CHAPTER 1. THERMAL PROPERTIES OF SOLIDS AND LIQUIDS. FROM PRELIMINARY REPORT ON THE THERMODYNAMIC PROPERTIES OF LITHIUM, BEYLLIUM, MAGNESIUM, ALUMINUM AND THEIR COMPOUNDS WITH HYDROGEN, OXYGEN, NITROGEN, FLUORINE, AND CHLORINE. SUPPLEMENT TO NBS REPORT 6297.
FURUKAWA G T REILLY R L
HENNING J M DOUGLAS T B
VICTOR A C BEAUDOIN A R NBS
ASTIA OTS AND GPO
NBS RPT 6484
AD 255429 17-35 1959

- 17047 THERMODYNAMIC PROPERTIES OF POLYSTYRENE AND STYRENE.
WARFIELD R W PETREE M C NAVAL ORDANCE LAB
WHITE OAK MD NAVORD
ASTIA
NAVWEPS RPT 7352
AD 252578 1-20 1960
- 17062 ESTIMATION OF SPECIFIC HEATS AT NORMAL TEMPERATURES.
BROCK F H
ARS J
31 2 265-8 1961 AM 14 3779
- 17174 CHEMICAL THERMODYNAMIC PROPERTIES OF
METHYLCYCLOPENTANE AND CIS-1,3-DIMETHYLCYCLOPENTANE.
SCOTT D W BERG W T MCCULLOUGH J P
J PHYS CHEM
66 906-8 1960 CA 55 2263
- 17523 MEAN SPECIFIC HEATS OF SOME TERNARY AZEOTROPES.
SWIETOSLAWSKI W ZIELENKIEWICZ A
BULL ACAD POLON SCI SER SCI CHIM GEOL ET GEOGRAPH
6 365-6 1958 CA 52 19416
- 17524 MEAN SPECIFIC HEATS OF BINARY POSITIVE AZEOTROPES.
SWIETOSLAWSKI W ZIELENKIEWICZ A
BULL ACAD POLON SCI SER SCI CHIM GEOL ET GEOGRAPH
6 367-9 1958 CA 52 19416
- 17775 THERMODYNAMIC FUNCTIONS FROM VIBRATIONAL FREQUENCIES
OF DIMETHYL ETHER. CONTRIBUTIONS OF ANHARMONICITY.
MASHIKO YOICHIRO
NIPPON KAGAKU ZASSHI
79 903-8 1958 CA 53 49
- 17911 THE HYDROGEN BONDS AND THE PHYSICAL PROPERTIES OF
SUBSTITUTED PHENOLS AND ANISOLEs. V. THE HEAT
CAPACITY OF NITROPHENOLS AND NITROANISOLEs.
LUTSKII A E PANNOVA A N
ZHUR FIZ KHM
33 970-5 1959 CA 54 8261
- 18125 THERMODYNAMICS OF CYCLOCOPENTANE, METHYLCYCLOPENTANE
AND 1,CIS-3-DIMETHYLCYCLOPENTANE. VERIFICATION OF THE
CONCEPT OF PSEUDO ROTATION.
MCCULLOUGH J P PENNINGTON R E SMITH J C
HOSSENLOPP I A WADDINGTON GUY
J AM CHEM SOC
81 5880-3 1959 CA 54 7322
- 18149 THREE MELTING POINTS AND HEATS OF FUSION OF PHOSGENE.
ENTROPY OF SOLIDS I AND II, AND ATOMIC EXCHANGE
DISORDER IN SOLID II.
GIAUQUE W F UTT J B
J AM CHEM SOC
82 2689-95 1960 CA 54 23698
- 18172 DETERMINATION OF HEAT CAPACITIES OF VAPORS OF ORGANIC
SUBSTANCES. /ENGLISH TRANSLATION OF ZHUR PRIKLAD
KHM 30, 736-44, 1957./
MASLOV P G
J APPL CHEM USSR
30 777-85 1957 CA 53 4881
- 18248 THERMODYNAMIC PROPERTIES OF GASEOUS 1,3 BUTADIENE
AND THE NORMAL BUTENES ABOVE 25 C. EQUILIBRIA IN THE
SYSTEM 1,3-BUTADIENE, N-BUTENES AND N-BUTANE.
ASTON J G SZASZ G WOOLLEY H W BRICKWEDDE F G
J CHEM PHYS
14 67-79 1946
- 18269 ADDITIVITY RULES FOR THE ESTIMATION OF MOLECULAR
PROPERTIES. THERMODYNAMIC PROPERTIES.
BENSON SIDNEY W BUSS JERRY V
J CHEM PHYS
29 546-72 1958 CA 53 1873
- 18603 THERMODYNAMIC FUNCTIONS OF GASEOUS FURAN, THIOPHENE,
AND PYRROLE, CALCULATED FROM SPECTROSCOPIC DATA AND
MOLECULAR STRUCTURE.
BLINC R PAHOR J
J STEFAN INST REPTS 1/UBLJANA/
4 123-31 1957 CA 53 41
- 18985 SPECIFIC HEATS OF ACETONE, AND METHYL, ETHYL AND
PROPYL ALCOHOLS AT LOW TEMPERATURES.
MITSUKURI SHINROKU HARA KENJI
BULL CHEM SOC JAPAN
4 77-81 1929 CA 23 3846
- 19088 PHYSICAL CONSTANTS OF LOW-BOILING HYDROCARBONS AND
MISCELLANEOUS COMPOUNDS.
HANNA W S MATTESON R
OIL GAS J
45 69-6 67 1967
- 19092 HOW TO ESTIMATE HEAT EXCHANGERS.
BUTHOD A P
OIL GAS J
58 3 67-82 1960 CA 54 13622
- 19338 DETERMINATION OF THE HEAT CAPACITY OF BUTYL ACETATE
AT THE CRITICAL POINT.
MAKSIMOV YA S
PRIJEMENIE ULTRAAKUSTIKI K ISSLEDOVANIYU VESHCHESTVA
6 193-7 1958 CA 53 21126
- 19881 COMPRESSIBILITY AND SPECIFIC HEAT OF METHYL, ETHYL,
AND PROPYL ALCOHOLS.
SHIRKEVICH M G
UCHENYE ZAPISKI MOSKOV OBLAST PEDAGOG INST
43 119-27 1956 CA 53 12778
- 20005 BURNING OF DROPS OF FUEL IN A FLOW OF HEATED AIR.
/ENGLISH TRANSLATION OF ZH. PRIKLAD. MEKHAN. I TEKHN.
FIZ. NO. 6, 60-6, 1963./
KLYACHKO L A KUDRYACHEV A V
DDC AND CFSTI
FTD-MT-64-66 AD 618314
N65-52506 120-31 1965
- 20068 THERMODYNAMIC PROPERTIES OF METHYL ALCOHOL,
2-METHYL- AND 2,5-DIMETHYL-THIOPHENE AND
2-METHYLFURAN. PH D THESIS, MICHIGAN UNIV.
CARLSON HAROLD GARY AEC
OTS
TID-15153 1-174 1962 RR 37 S-4
- 20085 ENTROPIES AND RELATED PROPERTIES OF BRANCHED PARAFFIN
HYDROCARBONS.
PITZER K S KILPATRICK J E
CHEM REV
39 435-47 1946
- 20103 HEAT-TRANSFER STUDIES IN SOME STABLE ORGANIC
FLUIDS IN A FORCED CONVECTION LOOP.
STONE J P EWING C T BLACHLY C H
STEINKULLER E W SPANN J R WALKER B E
MILLER R R NAVAL RESEARCH LAB
WASHINGTON D C NRL
ASTIA
NRL HPT 5675 AD 268451
1-21 1961
- 20459 FORCE CONSTANTS OF METHANE. INFRARED SPECTRA AND
THERMODYNAMIC FUNCTIONS OF ISOTOPIC METHANES.
JONES LLEWELYN H MC DOWELL ROBIN S
J MOL SPECTROSCOPY
3 632-53 1959 CA 55 10064
- 20533 THE HEATS OF DECOMPOSITION OF ARSINE AND STIBINE.
GUNN STUART R JOLLY WILLIAM L GREEN LE ROY G
J PHYS CHEM
64 1334-5 1960 CA 55 8026
- 20569 THERMODYNAMIC PROPERTIES OF SOLID AND LIQUID
ETHYLBENZENE FROM 0 TO 300 K. /NBS RESEARCH PAPER
1684./
SCOTT RUSSELL B BRICKWEDDE FERDINAND G
J RESEARCH NATL BUR STANDARDS
35 501-12 1946 CA 40 3676
- 20570 EQUILIBRIUM CONSTANTS OF SOME REACTIONS INVOLVED
IN THE PRODUCTION OF 1,3-BUTADIENE. /NBS RESEARCH
PAPER 1747./
BRICKWEDDE FERDINAND G MOSKOV MURKIS
ASTON JOHN G
J RESEARCH NATL BUR STANDARDS
37 263-79 1946 CA 41 1916
- 20690 CALCULATION OF THERMODYNAMIC PROPERTIES OF SILANE AND
ITS DERIVATIVES.
MIKAWA YUKIO
NIPPON KAGAKU ZASSHI
81 1512-19 1960 CA 55 12020
- 20987 ZERO-PRESSURE THERMODYNAMIC PROPERTIES OF SOME
MONATOMIC GASES.
GOFF J A GRATCH SERGE VAN VOORMIS S W
TRANS AM SOC MECH ENGRS
72 725-39 1950 CA 44 8794
- 21010 NEW DATA ON THE SPECIFIC HEAT OF TECHNICAL GASES AND
VAPORS.
KURODOV V A
TEORIYA I PRAKT MET
1 150-60 1936 CA 31 301

- 21399 VELOCITY OF SOUND AND SPECIFIC HEATS OF ORGANIC LIQUIDS.
BUSSE W
ANN PHYSIK
75 657-64 1924 CA 19 925
- 21624 CALCULATION OF THE SPECIFIC HEATS OF GASES FROM VAPOR-PRESSURE CURVES.
TRAUTZ M BADSTUBNER W
ANN PHYSIK
8 185-202 1931 CA 25 2889
- 21517 APPARENT AND PARTIAL MOLAL HEAT CAPACITIES IN AQUEOUS SOLUTIONS OF 19 UNI-UNIVALENT STRONG ELECTROLYTES.
ROSSINI FREDERICK D
BUR STANDARDS J RESEARCH
7 47-55 1931 CA 25 4774
- 21596 SPECIFIC-HEAT CHARTS FOR GASES.
HALFERDAHL A C
CHM AND MET ENG
37 686-7 1930 CA 25 242
- 21668 THE PROPERTIES OF LIQUEFIED PETROLEUM GASES.
VAN DER PYL LYMAN M
GAS AGE-RECORD
66 265-9 282 1930 CA 24 5987
- 21745 SPECIFIC HEAT IN RELATION TO RAMAN EFFECT DATA.
PARAMASIVAN S
INDIAN J PHYSICS
6 473-20 1931 CA 26 4234
- 21746 DETERMINATION OF THE RATIO OF THE TWO SPECIFIC HEATS OF GASES BY KUMDT'S TUBE METHOD.
SHAH A K
INDIAN J PHYSICS
6 445-51 1931 CA 26 2095
- 21776 IRREGULARITIES IN THE SPECIFIC HEATS OF CERTAIN ORGANIC LIQUIDS.
WILLIAMS J W DANIELS FARRINGTON
J AM CHEM SOC
46 1569-77 1924 CA 18 2637
- 21778 THE SPECIFIC HEATS OF CERTAIN ORGANIC LIQUIDS AT Elevated TEMPERATURES.
WILLIAMS J W DANIELS FARRINGTON
J AM CHEM SOC
46 903-17 1924 CA 18 1605
- 21783 THERMAL DATA ON ORGANIC COMPOUNDS. I. THE HEAT CAPACITIES AND FREE ENERGIES OF METHANOL, ETHYL ALCOHOL AND N-BUTYL ALCOHOL.
PARKS G S
J AM CHEM SOC
47 338-45 1925 CA 19 1385
- 21786 THE SPECIFIC HEATS OF BINARY MIXTURES.
WILLIAMS J W DANIELS FARRINGTON
J AM CHEM SOC
47 1490-503 1925 CA 19 2445
- 21788 THERMAL DATA ON ORGANIC COMPOUNDS. II. THE HEAT CAPACITIES OF FIVE ORGANIC COMPOUNDS. THE ENTROPIES AND FREE ENERGIES OF SOME HOMOLOGOUS SERIES OF ALIPHATIC COMPOUNDS.
PARKS G S KELLEY K K
J AM CHEM SOC
47 2089-97 1925 CA 19 2903
- 21792 A STUDY OF THE PHYSICAL PROPERTIES OF NITROMETHANE.
WILLIAMS J W
J AM CHEM SOC
47 2644-52 1925 CA 20 129
- 21796 THE HEAT CAPACITIES AND HEAT OF CRYSTALLIZATION OF SOME ISOMERIC AROMATIC COMPOUNDS.
ANDREWS D H LYNN GEORGE JOHNSTON JOHN
J AM CHEM SOC
48 1274-87 1926 CA 20 2778
- 21798 THERMAL DATA ON ORGANIC COMPOUNDS. IV. THE HEAT CAPACITIES, ENTROPIES AND FREE ENERGIES OF NORMAL PROPYL ALCOHOL, ETHYL ETHER AND DULCITOL.
PARKS G S HUFFMAN H M
J AM CHEM SOC
48 2788-93 1926 CA 21 693
- 21810 THE HEAT CAPACITY OF HYDROGEN BROMIDE FROM 15 K TO ITS BOILING POINT, AND ITS HEAT OF VAPORIZATION. THE ENTROPY FROM SPECTROSCOPIC DATA.
GLAUCHE W F WIEBE R
J AM CHEM SOC
50 2193-2202 1928 CA 22 3570
- 21812 THE HEAT CAPACITIES OF ETHYL AND HEXYL ALCOHOLS FROM 16 TO 298 K AND THE CORRESPONDING ENTROPIES AND FREE ENERGIES.
KELLEY KENNETH K
J AM CHEM SOC
51 779-86 1929 CA 23 4127
- 21816 THE HEAT CAPACITIES OF ISOPROPYL ALCOHOL AND ACETONE FROM 16 TO 298 K AND THE CORRESPONDING ENTROPIES AND FREE ENERGIES.
KELLEY KENNETH K
J AM CHEM SOC
51 1145-50 1929 CA 23 2645
- 21826 THERMAL DATA ON ORGANIC COMPOUNDS. VII. THE HEAT CAPACITIES, ENTROPIES AND FREE ENERGIES OF TWELVE AROMATIC HYDROCARBONS.
HUFFMAN HUGH M PARKS GEO S DANIELS ALBERT C
J AM CHEM SOC
52 1547-58 1930 CA 24 2664
- 21827 THE HEAT CAPACITIES OF SATURATED LIQUID NITROGEN AND METHANE FROM THE BOILING POINT TO THE CRITICAL TEMPERATURE.
WIEBE R BREVORT M J
J AM CHEM SOC
52 622-33 1930 CA 24 2037
- 21841 THERMAL ENERGY STUDIES. I. PHENYL DERIVATIVES OF METHANE, ETHANE AND SOME RELATED COMPOUNDS.
SMITH RICHARD H ANDREWS DONALD H
J AM CHEM SOC
53 3644-60 1931 CA 25 5830
- 21843 THERMAL ENERGY STUDIES. IV. COMPARISON OF CONTINUOUS AND DISCONTINUOUS METHODS OF MEASURING HEAT CAPACITIES. HEAT CAPACITIES OF SOME ALIPHATIC BROMIDES.
DEESE ROBERT F JR
J AM CHEM SOC
53 3673-83 1931 CA 25 5830
- 21855 HEAT CAPACITIES OF SOME HYDROGEN HALIDES AT HIGH TEMPERATURES AS CALCULATED FROM RAMAN SPECTRA.
AUSTIN J B
J AM CHEM SOC
54 3459-60 1932 CA 26 4747
- 21885 GLASS. V. HEAT CAPACITY DATA FOR SOME COMPLEX ORGANIC GLASSES AND LIQUIDS.
PARKS GEORGE S THOMAS S BENSON GILKEY WALLACE A
J PHYS CHEM
34 2028-34 1930 CA 24 5210
- 21894 THE SPECIFIC HEATS OF FIVE PURE ORGANIC LIQUIDS AND OF ETHYL ALCOHOL-WATER MIXTURES.
BLACET FRANCIS E LEIGHTON PHILIP A
BARTLETT EDWARD P
J PHYS CHEM
35 1935-43 1931 CA 25 4774
- 21896 SOME HEAT-CAPACITY DATA ON ORGANIC COMPOUNDS OBTAINED WITH A RADIATION CALORIMETER.
SPAGHT MONROE E THOMAS S BENSON PARKS GEO S
J PHYS CHEM
36 882-8 1932 CA 26 2644
- 22026 SPECIFIC HEATS OF SATURATED VAPORS AT THE BOILING POINT.
KOLOSOVSKII N A UDOVENKO V V
J GEN CHEM USSR
1 255-62 1931 CA 26 3978
- 22034 THE SPECIFIC HEAT OF PETROLEUM AT DIFFERENT TEMPERATURES.
BUSHONG F W KNIGHT L L
J IND ENG CHEM
12 1197-1200 1920 CA 15 433
- 22212 THERMODYNAMIC PROPERTIES OF SF₆ AND SOF₄.
RABHAKRISHNAN M
Z NATURFORSH
18 A 103-4 1963 CA 58 12014

- 22278 THE SPECIFIC HEAT OF SATURATED VAPORS AND THE ENTROPY-TEMPERATURE DIAGRAM OF CERTAIN FLUIDS.
EWING J A
PHIL MAG
39 633-46 1920 CA 14 3565
CORRECTION.
40 6 501-2 1920 CA 15 458
- 22292 THE SPECIFIC HEATS OF CARBON MONOXIDE AND HYDROCYANIC ACID VAPOR.
PARTINGTON J R CARROLL J F
PHIL MAG
49 665-80 1925 CA 19 2160
- 22395 SPECIFIC HEATS OF ACETONE, METHYL, ETHYL AND PROPYL ALCOHOLS AT LOW TEMPERATURES.
MITSUKURI SHINROKU HARA KENJI
PROC IMP ACADEM /JAPAN/
5 27-8 1929 CA 23 2095
- 22492 AN ADIABATIC MICROCALORIMETER ADAPTED TO THE DETERMINATION OF THE SPECIFIC HEAT OF SOLID AND LIQUID SUBSTANCES.
SWIETOSTAWSKI W RYBICKA S SOTODKOWSKA W
ROCZNIKI CHEM
11 65-77 1931 CA 25 5314
- 22652 THERMAL PROPERTIES OF ETHYL CHLORIDE.
JENKIN C F SHORTHOUSE D N
DEPT SCI IND RESEARCH /BRIT/ FOOD INVEST BOARD SPEC
REPT
14 1-35 1924 CA 18 1939
- 22724 RELATIONS BETWEEN THE SPECIFIC HEATS OF LIQUIDS.
HERZ W
Z ANORG ALLGEM CHEM
125 295-300 1923 CA 17 1745
- 22899 SPECIFIC HEATS OF SATURATED VAPORS AT BOILING POINT AND THEORY OF FORMATION OF MIST AND HAIL. III.
KOLOSOVSKII N A UDOVENKO V V
Z PHYSIK CHEM
159 A 161-71 1932 CA 26 4533
- 22959 HYDROGEN FLUORIDE. III. SPECIFIC HEAT AND ASSOCIATION IN THE GAS PHASE AT LOW PRESSURE.
FRANCK E U MEYER F
Z ELEKTROCHEM
63 571-82 1959 CA 53 21122
- 22997 THERMODYNAMIC STUDY OF COLLOIDAL ELECTROLYTE SOLUTIONS. II. HEAT CAPACITIES OF SOLUBILIZED SYSTEMS; EXPERIMENTAL.
HUTCHINSON ERIC BAILEY LUIS G
Z PHYSIK CHEM /FRANKFURT/
21 30-7 1959 CA 53 21119
- 23007 THERMODYNAMIC PROPERTIES OF CARBON DISULFIDE, CARBON OXYSULFIDE, CARBON DISELENIDE, AND CARBON SULFIDE SELENIDE FROM VIBRATIONAL AND STRUCTURAL DATA.
PAPOUSEK DUŠAN
Z PHYSIK CHEM /LEIPZIG/
211 369-4 1959 CA 54 8266
- 23025 METHOD OF COMPUTATION OF THERMODYNAMIC PROPERTIES OF SEVERAL COMPOUNDS WITHOUT KNOWING THEIR VIBRATION SPECTRA.
MASLOV YU P MASLOV P G
ZHUR FIZ KHIM
32 1715-25 1958 CA 53 4880
- 23026 THE HEAT CAPACITY OF LIQUID NITROBENZENE.
LUTSKII A E PANOV A N
ZHUR FIZ KHIM
32 2183-6 1958 CA 53 7748
- 23064 EVALUATION OF HYDROCARBON MATERIALS AS VAPORIZING FUELS. FINAL REPT. FOR 1 JULY 60-31 JAN 62.
BACHMAN KENNETH C MATTHEWS EDWARD K
ZUDKEVITCH DAVID ESSO RESEARCH AND ENGINEERING CO LINDEN N J USAF
ASTIA
ASD-TDR-62-254
AD 281898 1-253 1962 TA U62-4-5.234
- 23327 CONSTRUCTION, CALIBRATION, AND OPERATION OF A LOW-TEMPERATURE ADIABATIC CALORIMETER.
TAYLOR A R JR SMITH D F BUR MINES WASHINGTON DC
USGPO
BM-R1-5974 1-21 1962 PA 62-2 999
- 23617 PROPERTIES OF MATERIALS AT HIGH TEMPERATURES.
MARGRAVE JOHN L WISCONSIN UNIV MADISON USAEC
OTS
TID-13678 1-42 1961
- 23666 THERMAL PROPERTIES OF NUCLEAR REACTOR MATERIALS.
FARMER WILLIAM S NUCLEONICS
16 162-5 1960
- 23720 THE THERMODYNAMIC PROPERTIES OF THE METHYL KETONE SERIES.
NICKERSON J K KOBE K A MCKETTA JOHN J JR
J PHYS CHEM
65 1037-43 1961 CA 55 18277
- 23748 THERMODYNAMIC PROPERTIES OF MERCAPTANS AND ALIPHATIC SULFIDES.
GIRELLI A BURLAMACCHI L
RIV COMBUSTIBILI
15 2 121-30 1961 CA 55 17188
- 23815 THERMODYNAMIC FUNCTIONS OF SOME PHOSPHORUS COMPOUNDS.
POTTER ROBERT L DISTEFANO VINCENT N
J PHYS CHEM
65 849-55 1961 CA 55 21778
- 23890 GENERALIZED THERMODYNAMIC PROPERTIES OF DIATOMIC AND TRIATOMIC GASES.
SALTZMAN B E
INDSTR ENGRG CHEM
50 10 1595-8 1958 SA 62 271
- 24050 THE PROPERTIES OF PURE HYDROGEN PEROXIDE. I.
MAASS O HATCHER W H
J AM CHEM SOC
42 2548-69 1920 CA 15 456
- 24063 GASOLINE FROM NATURAL GAS. III. HEATING VALUE, SPECIFIC GRAVITY AND SPECIFIC HEAT.
ANDERSON R P
IND ENG CHEM
12 852-7 1920 CA 14 3786
- 24136 PHYSICAL PROPERTIES OF LIQUID XYLENES.
TANS A M P PETROLEUM REFINER
39 170 1960 BR 9 4072
- 24177 PHYSICAL PROPERTIES OF CHEMICAL COMPOUNDS. III.
DREISBACH ROBERT R ADVANCES IN CHEM SER
29 1-469 1961 CA 55 20555
- 24508 THERMODYNAMIC FUNCTIONS OF DIATOMIC MOLECULES IN ELECTRONIC DUBLETT STATE.
PAPOUSEK D COLLECTION CZECH CHEM COMMUNS
26 1909-17 1961
- 24529 LOW-TEMPERATURE THERMODYNAMIC PROPERTIES OF SIX ISOMERIC HEPTANES.
HUFFMAN H M GROSS M E SCOTT D W
MCCULLOUGH J F
J PHYS CHEM
65 495-503 1961 CA 56 1009
- 24531 THE THERMODYNAMIC PROPERTIES OF PROPYL ALCOHOL.
MATHEWS J F JR MCKETTA J J
J PHYS CHEM
65 758-62 1961 CA 56 1002
- 24721 THERMODYNAMIC PROPERTIES OF SELECTED SPECIES CONTAINING CARBON, HYDROGEN, OXYGEN, HELIUM AND ARGON. REPT. ON AEROSPACE SIMULATION TECHNIQUES RESEARCH.
WOLFSON BERNARD T DUNN ROBERT G AERONAUTICAL RESEARCH LAB OFFICE OF AEROSPACE RESEARCH WRIGHT-PATTERSON AIR FORCE BASE OHIO ASTIA AND OTS ARL-62-390 AD 286847 1962 TA U63-2 125
- 24835 HEAT CAPACITIES AND ENTHALPIES OF MIXING OF SOLID SOLUTIONS. THE BINARY SYSTEM TETRAETHYLMETHANE - TETRACHLOROMETHANE. FROM PROGRESS IN INTERNATIONAL RESEARCH ON THERMODYNAMIC AND TRANSPORT PROPERTIES.
WESTRUM EDGAR F JR CHANG ELFRIDA ASME SECOND SYMP ON THERMOPHYSICAL PROPERTIES PRINCETON N J 172-7 1962 AM 15 6068

- 24959 THERMODYNAMIC PROPERTIES TO 6000 K FOR 210 SUBSTANCES INVOLVING THE FIRST 18 ELEMENTS.
 MCBRIDE BONNIE J HEIMEL SHELDON EHLERS JANET G
 GORDON SANFORD LEWIS RESEARCH CENTER CLEVELAND
 OHIO NASA
 NASA AND OTS
 NASA SP-3001
 1-326 1963 AM 17 400
- 24984 SUBSTITUTED ETHANES. V. RAMAN AND INFRARED SPECTRA, ASSIGNMENTS, POTENTIAL CONSTANTS, AND CALCULATED THERMODYNAMIC PROPERTIES FOR C₂F₆, C₂Cl₆, AND C₂Br₆.
 CARNEY ROSE A PIOTROWSKI EDWARD A
 MEISTER ARNOLD G BRAUN JULIAN H
 CLEVELAND FORREST F
 J MOL SPECTROSCOPY
 7 209-22 1961 CA 56 5549
- 25193 THE VARIATION OF THE SPECIFIC HEAT DURING MELTING AND THE HEAT OF FUSION OF SOME METALS.
 ITAKA ITIRO
 SCIENCE REPTS TOHOKU IMP UNIV
 8 99-114 1919 CA 16 3797
- 25198 IDEAL GAS THERMODYNAMIC FUNCTIONS AND ISOTOPE EXCHANGE FUNCTIONS FOR THE DIATOMIC HYDRIDES, DEUTERIDES, AND TRITIDES.
 HAAR LESTER FRIEDMAN ABRAHAM S
 BECKETT CHARLES W NATIONAL BUREAU OF STANDARDS
 WASHINGTON D C
 USGPO
 NBS MONOGRAPH 20
 1-271 1961
- 25220 THERMOCHEMISTRY OF ISOTOPIC COMPOUNDS. I. INFLUENCE OF REPLACING HYDROGEN WITH DEUTERIUM ON THE HEAT CAPACITY OF BENZENE.
 NIKOLAEV P N RABINOVICH I B
 TRUDY PO KHIM I KHIM TEKHNO
 4 242-50 1961 CA 56 75
- 25528 REPRODUCIBILITY AND ACCURACY OF RECENT VALUES OF ENTROPY AND ENTHALPY OF CONDENSED PHASES AT STANDARD TEMPERATURE.
 SKLYANKIN A A STRELKOV P G
 ZHUR PRIKLAD MEKH I TEKH FIZ
 2 100-11 1960 CA 56 5464
 FOR ENGLISH TRANSLATION SEE TPRC NO. 28440
- 25591 THERMODYNAMIC DATA FOR GASEOUS SULPHUR COMPOUNDS. I./. /ENGLISH TRANSLATION OF KHIM. PROM. 14, 1688-93, 1937./
 AVDEEVA A V
 OTS OR ETC
 RTWL-597 TT-61-32015
 1-23 1961 TA 7 1054
- 25700 THERMODYNAMIC FUNCTIONS OF THE 6A GROUP DIOXIDES OF CARBON, NITROGEN, SULFUR, AND CHLORINE, AND OF CARBON DISULFIDE AND OXYNSULFIDE.
 GORDON JOHN S
 J CHEM ENG DATA
 6 390-4 1961 CA 56 2953
- 25739 SPECIFIC HEAT OF HEAVY WATER.
 RIVKIN S L EGOROV B N
 ATOMNAYA ENERGIYA /USSR/
 7 462 1959 SA 65 5000
 FOR ENGLISH TRANSLATION SEE TPRC NO. 26587
- 25770 THERMODYNAMIC FUNCTIONS OF ORGANIC COMPOUNDS. III. FUNCTIONS OF METHYLAMINES AND OF FORMAMIDE.
 SEMA Z
 COLLECTION CZECHOSLOV CHEM COMMUNS
 26 2435-6 1961 CA 56 2951
- 25921 THERMODYNAMIC PROPERTIES OF FREE RADICALS. I. II.
 JAİN D V S KAPOOR M M
 PROC NATL INST SCI INDIA
 27 A 101-7 1961 CA 56 6722
- 26107 THERMODYNAMIC PROPERTIES OF SOME BORON TRIHALIDES.
 II.
 NAGARAJAN G
 Z NATURFORSCH /GERMANY/
 17 A 8 702-3 1962 SA 65 21940
- 26125 THERMODYNAMIC PROPERTIES OF SOME BORON TRIHALIDES.
 NAGARAJAN G
 Z PHYSIK CHEM /FRANKFURT/
 31 347-9 1962 CA 57 1630
- 26149 THERMODYNAMIC PROPERTIES OF TRICHLORIDE OF PHOSPHORUS BETWEEN 273 AND 1000 K.
 LORENZELLI VINCENZO
 COMPT REND
 253 2052-4 1961
- 26198 CALCULATION OF THE CONFIGURATIONAL HEAT CAPACITY OF LIQUIDS.
 KUDRYAVTSEV B B
 ZH FIZ KHIM
 36 1117 1962 CA 57 4111
 FOR ENGLISH TRANSLATION SEE TPRC NO. 31683
- 26338 ISOTOPE EFFECT IN THERMODYNAMIC FUNCTIONS OF SOME ORGANODEUTERIUM COMPOUNDS IN THE IDEAL GASEOUS STATE.
 ZHUKAVLEV E Z RABINOVICH I B
 TRUDY PO KHIM I KHIM TEKHNO
 2 3 475-85 1959 CA 56 2953
- 26417 ON THE NATURE OF THERMAL MOTION IN LIQUIDS. PART 3. /ENGLISH TRANSLATION OF INZH.-FIZ. ZH. 4 /8/ 3-10/
 1961./
 PREDVODITELEV A S
 INTEKA CHEM ENG
 2 1 35-8 1962 TT 8 1068
- 26423 THE HEAT CAPACITY OF NITROBENZENE IN THE DISPERSE SYSTEM NITROBENZENE-GLASS.
 POPOVSKII YU M
 TR ODESSK GIROMETEOROL INST
 20 21-5 1959 CA 56 12378
- 26587 SPECIFIC HEAT OF HEAVY WATER. /ENGLISH TRANSLATION OF AT. ENERG. /USSR/ 7, 462, 1959./
 RIVKIN S L EGOROV B N
 SOVIET J AT ENERGY
 7 928-31 1961 CA 57 2929
 REACTOR SCI TECHNOL /GB/
 14 2/3 137-9 1961
- 26702 SPECIFIC HEAT OF NITROGEN AT HIGH TEMPERATURE.
 BRIGMAN GEORGE H GENERAL DYNAMICS/FORT WORTH TEX
 ODC
 ERR-FD-166 AD 423511
 1-29 1962
- 26917 ISOTOPIC EFFECT IN THE SPECIFIC HEAT OF CERTAIN DEUTERIUM COMPOUNDS.
 RABINOVICH I B NIKOLAEV P N
 DOKL AKAD NAUK SSSR
 142 1335-8 1962 CA 57 4111
 FOR ENGLISH TRANSLATION SEE TPRC NO. 26918
- 26918 THE ISOTOPIC EFFECT IN THE HEAT CAPACITY OF CERTAIN DEUTERATED COMPOUNDS. /ENGLISH TRANSLATION OF DOKLADY AKAD. NAUK SSSR 142 /6/ 1335-8, 1962./
 RABINOVICH I B NIKOLAEV P N
 PROC ACAD SCI USSR PHYS CHEM SECT
 142 6 195-8 1962
- 27102 GENERAL FORMULAS FOR DETERMINATION OF STANDARD HEAT CAPACITY OF 2- AND 3-THIAALKANES AND ALKANETHIOLS.
 MASLOV P G
 KHIM SERA-I AZOTORGAN SOEDZHN SODERZHASHCH V NEFT I NEFTEPROD AKAD NAUK SSSR BASHKIRSK FILIAL
 3 115-20 1963 CA 56 12377
- 27406 THERMODYNAMIC FUNCTIONS FOR N₂, O₂, N₂O, O₃, N₂ /PLUS 1 ION/, O₂ /PLUS 1 ION/, N₂ /PLUS 1 ION/, O /PLUS 1 ION/ AND THE EQUILIBRIUM CONSTANTS FOR THE DISSOCIATION AND IONIZATION OF OXYGEN AND NITROGEN /FOR TEMPERATURES 300-6000 K/.
 ROZHDESTVENSKIY I B SAMUILOV E V
 FIZ GAZODINAM TEPLOVOBNM I TERMODINAM GAZ VYSOKIH TEMPERATUR AKAD NAUK SSSR ENERG INST
 103-10 1962 CA 58 13209
- 27433 SIGNIFICANT-STRUCTURE THEORY OF LIQUID HYDROGEN IN ITS VARIOUS ORTHO-PARA AND ISOTOPIC FORMS.
 HENDERSON DOUGLAS J EYRING HENRY FELIX DALE
 J PHYS CHEM
 66 1128-32 1962 CA 57 7929
- 27438 THE THERMODYNAMIC PROPERTIES OF 2-BUTANOL.
 BERMAN NEIL S RICKETTA JOHN J
 JOURNAL OF PHYSICAL CHEMISTRY
 66 1446-8 1962 BR 11 8530
- 27459 THERMODYNAMIC FUNCTIONS OF SEVERAL TRIATOMIC MOLECULES IN THE IDEAL GAS STATE.
 MCBRIDE BONNIE J GORDON SANFORD
 J CHEM PHYS
 55 2198-206 1961 CA 56 12374

- 27460 THERMODYNAMIC FUNCTIONS FOR EIGHTEEN ELEMENTS TAKEN AS IDEAL MONATOMIC GASES.
GORDON JOHN S
AM DOC INST DOC
6930 TABLES 1961 CA 56 12375
- 27636 FIND ISOPROPYLBENZENE PROPERTIES.
VAN HAESEL REMY
HYDROCARBON PROCESS PETROL REFINER
40 12 130 1961 CA 56 7079
- 27707 HEAT CAPACITIES OF SOME PARAFFINIC HYDROCARBONS IN THE LIQUID STATE.
ABAS-ZADE A K AKHMEDEV A G
DOKL AKAD NAUK AZERB SSR
18 4 15-18 1962 CA 57 15409
- 27788 THE THERMODYNAMIC PROPERTIES OF THE NORMAL C2-C5 ALKYL CHLORIDES AND BROMIDES.
GREEN J H S HOLDEN D J
CHEMICAL SOCIETY JOURNAL
1794-1801 1962 BR 11 6213
- 27798 MOLECULAR POTENTIAL CONSTANTS AND THERMODYNAMIC FUNCTIONS OF THE BORON HALIDES.
JAKES J PAPOUSEK D
COLLECTION CZECHOSLOV CHEM COMMUNS
26 2112-23 1961 CA 56 10926
- 27808 POTENTIAL CONSTANTS AND THERMODYNAMIC PROPERTIES OF IFS AND IF7.
NAGARAJAN G
CURRENT SCI /INDIA/
30 413-14 1961 CA 56 12373
- 27811 THERMO DATA FOR PETROCHEMICALS. XXXIII. NORMAL ALCOHOL ENTHALPY FOR Elevated PRESSURES.
HEINZE ARTHUR J
HYDROCARBON PROCESS PETROL REFINER
41 3 187-90 1962 CA 58 1281
- 27854 THERMODYNAMIC PROPERTIES OF SOME BORON TRIHALIDES. II.
NAGARAJAN G
BULL SOC CHIM BELGES
71 1 73-6 1962 CA 57 7988
- 27982 HEAT CAPACITY AND THERMODYNAMIC PROPERTIES OF SATURATED DEUTERIUM OXIDE.
BAKER B L USAEC
OTS
AECU-4738 1-50 1959 CA 57 10589
- 28101 FLUIDS, LUBRICANTS, FUELS AND RELATED MATERIALS. REPORT FOR 15 DEC 61-16 DEC 62.
KLAUS E ERWIN FENSKE MERRELL R
TEWKSBURY ELMER J PETROLEUM REFINING LAB
PENNSYLVANIA STATE U UNIVERSITY PARK USAF
DDC
WADD-TR-60-898/PT 3/
AD 405638 1-476 1963 TA U63-3 166
- 28153 THERMODYNAMIC PROPERTIES OF METHYLENE CHLORIDE.
OZUNG L S
BROWN BOVERI REV
33 158-63 1946 CA 41 4372
- 28161 HEAT TRANSFER MEDIA.
KRISHNA P M VENKATESWARLU D
CHEMICAL AND PROCESS ENGINEERING
37 382-8 1956 BR 6 1839
- 28245 THERMODYNAMIC PROPERTIES OF ETHYLENE OXIDE.
GUNTHARD H HEILBRONNER E
HELV CHIM ACTA
31 2128-32 1948 CA 43 2500
- 28246 THERMODYNAMIC PROPERTIES OF METHYL CYANIDE /ACETONITRILE/.
GUNTHARD HS H KOVATS E
HELV CHIM ACTA
35 1190-1 1952 CA 46 9602
- 28272 HEAT CAPACITIES OF ORGANIC VAPORS.
BOBRATZ CARROLL J
IND ENG CHEM
35 759-62 1949 CA 35 4666
- 28274 HEAT CAPACITY OF CERTAIN HALOMETHANES.
GLOCKLER GEO EDGELL WALTER F
IND ENG CHEM
36 532-4 1942 CA 36 4602
- 28276 THERMODYNAMIC PROPERTIES OF LIGHT HYDROCARBONS.
HOLCOMB DYSART E BROWN GEO G
IND ENG CHEM
34 590-601 1942 CA 36 3421
- 28278 PHYSICAL PROPERTIES OF ALKYLATED PHENOLS.
PARDEE WM A WEINRICH WHITNEY
IND ENG CHEM
36 595-603 1944 CA 38 4170
- 28280 LIQUID ISOPROPYL ALCOHOL. ENTHALPY, ENTROPY, AND SPECIFIC HEAT FROM 0 TO 200 DEGREES.
GINNINGS D C CORRUCCINI R J
IND ENG CHEM
40 1990-1 1948 CA 43 476
- 28281 RELATIONSHIP OF THERMODYNAMIC PROPERTIES TO MOLECULAR STRUCTURE. HEAT CAPACITIES AND HEAT CONTENTS OF HYDRCARBON VAPORS.
SOUDERS MOTT JR MATTHEWS C S HURD C O
IND ENG CHEM
41 1037-48 1949 CA 43 6068
- 28289 SUPERSONIC VELOCITY IN GASES AND VAPORS. X.
MOLECULAR HEATS OF SOME VAPORS.
JATKAR S K KULKARNI LAKSHMINARAYANAN D
J INDIAN INST SCI
28 A 1-15 1946 CA 41 1901
- 28290 THE CALCULATION OF THE HEAT CAPACITY AND ENTROPY OF METHYLAMINE FROM SPECTROSCOPIC DATA ALONE. THE TORSIONAL MODE OF VIBRATION.
ASTON J G DOTY P M
J CHEM PHYS
8 743-4 1940 CA 36 7154
- 28292 HEAT CAPACITY OF CERTAIN HALOMETHANES.
GLOCKLER GEO EDGELL WALTER F
J CHEM PHYS
9 527-9 1941 CA 35 6180
- 28296 THERMODYNAMIC PROPERTIES OF ETHYLBENZENE VAPOR FROM 300 TO 1500 K.
BRICKWEDDE F G MOSKOW M SCOTT R B
J CHEM PHYS
13 547-53 1945 CA 40 1072
- 28297 THERMODYNAMIC PROPERTIES OF GASEOUS BORON TRIFLUORIDE, BORON TRICHLORIDE, AND BORON TRIBROMIDE.
SPENCER HUGH M
J CHEM PHYS
14 729-32 1946 CA 41 2313
- 28307 THE LOW-TEMPERATURE THERMODYNAMIC PROPERTIES OF NAPHTHALENE, 1-METHYLNAPHTHALENE, 2-METHYLNAPHTHALENE, 1,2-3,4-TETRAHYDRONAPHTHALENE, TRANS-DECACYDRONAPHTHALENE, AND CIS-DECACYDRONAPHTHALENE.
MCCULLOUGH J P FINKE H L MESSERLY J F
TODD S S KINCHELDE T C WADDINGTON GUY
J PHYS CHEM
61 1105-16 1957 CA 32 69
- 28377 THE HEAT-CAPACITY AND VAPOR-PRESSURE HYSTERESIS IN LIQUID ISOFENTANE. ISOMERS DUE TO HINDERED ROTATION.
ASTON J G SCHUMANN S C
J AM CHEM SOC
64 1034-8 1942 CA 36 4017
- 28382 THE HEAT CAPACITY AND ENTROPY, HEATS OF TRANSITION, FUSION AND VAPORIZATION AND THE VAPOR PRESSURES OF CYCLOHEXANE. THE VIBRATIONAL FREQUENCIES OF ALICYCLIC RING SYSTEMS.
ASTON J G SZASZ GEORGE J FINK HERMAN L
J AM CHEM SOC
65 1135-9 1943 CA 37 4296
- 28383 THERMAL DATA. XVI. THE HEAT CAPACITY AND ENTROPY OF ISOPENTANE. THE ABSENCE OF A REPORTED ANOMALY.
GUTHRIE GEO B JR HUFFMAN HUGH M
J AM CHEM SOC
65 1139-43 1943 CA 37 4618
- 28385 THERMAL DATA. XVII. THE HEAT CAPACITY, ENTROPY AND FREE ENERGY OF FORMATION OF CYCLOHEXANE. A NEW METHOD OF HEAT TRANSFER IN LOW-TEMPERATURE CALORIMETRY.
RUEHRWEIN R A HUFFMAN H M
J AM CHEM SOC
65 1620-5 1943 CA 37 5642

- 28387 THE HEAT CAPACITY AND ENTROPY, HEATS OF FUSION AND VAPORIZATION AND THE VAPOR PRESSURE OF MESN. THE ENTROPY FROM SPECTROSCOPIC AND MOLECULAR DATA.
ASTON JOHN G SAGENKAHN MALCOLM L SZASZ GEORGE J
MOESSEN GUSTAVE W ZUHR HERBERT F
J AM CHEM SOC
66 1171-7 1944 CA 38 4503
- 28395 HEAT CAPACITY, HEATS OF FUSION AND VAPORIZATION, VAPOR PRESSURE, ENTROPY, VIBRATION FREQUENCIES, AND BARRIER TO INTERNAL ROTATION OF STYRENE.
PITZER KENNETH S GUTTMAN LESTER
DESTRUM EDGAR F JR
J AM CHEM SOC
68 2209-12 1946 CA 41 1542
- 28396 THE THERMODYNAMICS OF STYRENE AND ITS METHYL DERIVATIVES.
BECKETT CHARLES W PITZER KENNETH S
J AM CHEM SOC
68 2213-14 1946 CA 41 1541
- 28397 HEAT CAPACITY OF GASEOUS CYCLOPENTANE, CYCLOHEXANE, AND METHYLCYCLOHEXANE.
SPITZER RALPH PITZER KENNETH S
J AM CHEM SOC
68 2537-8 1946 CA 41 1542
- 28400 THE HEAT CAPACITIES, HEATS OF FUSION, AND ENTROPIES OF THE SIX PENTENES.
TODD SAMUEL S OLIVER GEO D HUFFMAN HUGH M
J AM CHEM SOC
69 1519-25 1947 CA 41 5782
- 28401 SPECIFIC HEATS OF ACETALDEHYDE AND ACETALDEHYDE DIBUTYL ACETAL.
CONNER ALBERT Z ELVING PHILIP J
STEINGISER SAMUEL
J AM CHEM SOC
69 1532 1947 CA 41 5782
- 28402 CARBONYL CHLORIDE. ENTROPY, HEAT CAPACITY, VAPOR PRESSURE. HEATS OF FUSION AND VAPORIZATION. COMMENTS ON SOLID SULFUR DIOXIDE STRUCTURE.
GIAUQUE W F JONES W M
J AM CHEM SOC
70 120-4 1948 CA 42 2503
- 28403 THE THERMODYNAMIC PROPERTIES AND MOLECULAR STRUCTURE OF CYCLOPENTENE AND CYCLOHEXENE.
BECKETT C W FREEMAN H K PITZER KENNETH S
J AM CHEM SOC
70 4227-30 1948 CA 43 2831
- 28405 RESOLUTION OF THE DISSOCIATION CONSTANTS OF CITRIC ACID AT 0 TO 50 DEGREES, AND DETERMINATION OF CERTAIN RELATED THERMODYNAMIC FUNCTIONS.
BATES ROGER G PINCHING GLADYS D
J AM CHEM SOC
71 1274-83 1949 CA 43 6051
- 28406 THE THERMODYNAMICS OF 1-BUTYNE FROM CALORIMETRIC AND SPECTROSCOPIC DATA.
ASTON J G MAISTRANGELO S V R MOESSEN G W
J AM CHEM SOC
72 5287-91 1950 CA 45 2299
- 28417 USE OF FREON-30 AS A COOLING AGENT.
KAN K KHOLODILNAYA TEKH
35 6 22-6 1958 CA 53 9517
- 28440 ON THE REPRODUCIBILITY AND ACCURACY OF PRESENT-DAY NUMERICAL VALUES OF ENTROPY AND ENTHALPY OF CONDENSED PHASES AT STANDARD TEMPERATURES. (ENGLISH TRANSLATION OF ZHUR. PRILAB. MEKH. I TEKH. FIZ. NO. 2, 100-11, 1960.)
SKLYANKIN A A STRELKOV P G
GTS DR SLA JPRS.R-3110-D NBS-S-112711-63
TT65-19642 1-31 1963 TT 10 592
- 28468 CALCULATION OF THERMODYNAMIC FUNCTIONS OF GASEOUS 1,3-BUTADIENE FROM SPECTROSCOPIC DATA.
SVERDLOV L M BOLDITINA E N
ZH FIZ KHIM
36 2765-7 1962 CA 58 7434
FOR ENGLISH TRANSLATION SEE TPRC NO. 30298
- 28472 THERMAL PROPERTIES OF HYDROCARBONS. II.
FALLON J F WATSON K M
NATL PETROLEUM NEWS
36 R372-5 1944 CA 38 4123
- 28488 N. G. A. A. STANDARD TABLE OF PHYSICAL CONSTANTS FOR PARAFFIN HYDROCARBONS.
OIL GAS J
66 23 115-16 1945 CA 40 782
- 28505 THERMOCHEMISTRY FOR THE PETROCHEMICAL INDUSTRY. III. MONOLEFINIC HYDROCARBONS, C₂ TO C₄.
KORE KENNETH A LONG ERNEST C
PETROLEUM REFINER
26 3 125-8 1969 CA 43 7215
- 28536 THERMOCHEMISTRY FOR THE PETROCHEMICAL INDUSTRY. V. AROMATIC HYDROCARBONS.
KORE KENNETH A LONG ERNEST C
PETROLEUM REFINER
28 7 165-0 1949 CA 43 8654
- 28510 THERMOCHEMISTRY FOR THE PETROCHEMICAL INDUSTRY. IV. CYCLICPARAFFINIC HYDROCARBONS.
KORE KENNETH A LONG ERNEST C
PETROLEUM REFINER
28 5 161-3 1949 CA 43 7215
- 28515 THE CHANGE OF PHYSICAL PROPERTIES IN THE SOFTENING INTERVAL OF GLASSES, PARTICULARLY OF CHAIN-FORMING HIGH POLYMERS.
OKA SYOTEN OKAWA AKIYA
PROC PHYS-MATH SOC JAPAN
25 700-9 1943 CA 43 6029
- 28636 A HELIUM LIQUEFIER-CALORIMETER FOR HEAT CAPACITIES FROM 1 TO 60 K. THE ENTROPY OF ETHYL ALCOHOL FROM MOLECULAR DATA AND THE EQUILIBRIUM IN THE HYDRATION OF ETHYLENE. THE HEAT CAPACITY AND ENTROPY, HEATS OF FUSION AND VAPORIZATION AND THE VAPOR PRESSURE OF ISOPENTANE.
SCHUMANN SEYMOUR C
UNIV MICROFILMS PUBL
241 1-86 1941 CA 35 4666
- 28637 THE HEAT CAPACITY AND ENTROPY, HEATS OF FUSION AND VAPORIZATION AND THE VAPOR PRESSURE OF ISOBUTANE. THE HEAT CAPACITY AND ENTROPY, HEATS OF FUSION AND VAPORIZATION AND THE VAPOR PRESSURE OF SILICON TETRAMETHYL. THE HEAT CAPACITY AND ENTROPY, HEATS OF FUSION AND VAPORIZATION AND THE VAPOR PRESSURE OF DIMETHYL ETHER. THE DENSITY OF GASEOUS DIMETHYL ETHER. HINDERED ROTATION AND MOLECULAR STRUCTURE.
KENNEDY ROBERT M
UNIV MICROFILMS PUBL
353 1-66 1941 CA 36 3693
- 28640 THE HEAT CAPACITY, HEAT OF FUSION AND HEATS OF TRANSITION OF THE CONDENSED GASES CD₄ AND CH₃D.
CLUSIUS K POPP L
Z PHYSIK CHEM
46 B 63-81 1940 CA 35 966
- 28667 THE DETERMINATION OF THE SPECIFIC HEAT OF ETHYL CHLORIDE AND METHYLENE CHLORIDE IN THE LIQUID STATE.
RIEDEL L
Z GES KALTE-IND
47 87 1940 CA 35 6180
- 28651 THERMODYNAMIC FUNCTIONS OF HALOMETHANES. II. THERMODYNAMIC FUNCTIONS OF CHLORO- AND IODOMETHANES.
SVERDLIN A S
ZHUR FIZ KHIM
28 780-6 1954 CA 49 6712
- 28758 THERMODYNAMIC PROPERTIES OF STANNIC CHLORIDE, BROMIDE, AND IODIDE.
ANANTHANARAYANAN V
J SCI IND RESEARCH /INDIA/
21 B 69-90 1962 CA 56 13624
- 28771 THE CHEMICAL THERMODYNAMIC PROPERTIES OF HYDROCARBONS AND RELATED SUBSTANCES. PROPERTIES OF 100 LINEAR ALKANE THIOLS, SULFIDES, AND SYMMETRICAL DISULFIDES IN THE IDEAL GAS STATE FROM 0 TO 1,000 K.
SCOTT DONALD W MCCULLOUGH JOHN P BUREAU OF MINES WASHINGTON D C
GPO
USBM BULL 595
1-68 1961 RR 37 S-26
- 28850 CALCULATION OF TRANSPORT PROPERTIES AND HEAT-TRANSFER PARAMETERS OF DISSOCIATING HYDROGEN.
GRIER NORMAN T
NASA TN D-1406
1-66 1962 AM 16 4077

- 28925 HEAT CAPACITY AND THERMAL CONDUCTIVITY OF LUBRICATING OILS AND HYDRAULIC FLUIDS.
TROP DONALD C WADD USAF ASTIA
WADD TR 60-916 AD 268421 OR AD 268231
1-44 1961 30155 MEAN AMPLITUDES OF VIBRATION AND THERMODYNAMIC FUNCTIONS OF THE HYDROGEN AND DEUTERIUM SULFIDES AND SELENIDES.
NAGARAJAN G BULL SOC CHIM BELGES
72 351-64 1963 CA 59 5783
- 28968 THEORETICAL AND ANALYTICAL INVESTIGATION OF THE THERMODYNAMIC AND TRANSPORT PROPERTIES AND STAGNATION POINT HEAT TRANSFER IN PARTIALLY IONIZED AIR.
SCALA SINCLAIRE M GENERAL ELECTRIC CO SPACE SCIENCES LAB PHILADELPHIA PA NASA
NASA SN-101,805 N62-10948
1-14 1961 PA 62-70 17
- 9983 DOWNFLOW BOILING OF N-BUTANOL IN A UNIFORMLY HEATED TUBE. /M. S. THESIS/.
SOMERVILLE GRAHAM F UNIV OF CALIF LAWRENCE RADIATION LAB BERKELEY USAEC
OTS UCRL-10527 1-101 1962
- 29040 MOLECULAR STRUCTURES AND THERMODYNAMIC PROPERTIES OF FLUORINE CONTAINING GASES.
PACE E L WESTERN RESERVE U CLEVELAND OHIO USAEC
OTS TID-14461 1-6 1962 RR 38 41
- 29047 TRANSPORT AND THERMODYNAMIC PROPERTIES OF SATURATED AND COMPRESSED HEAVY WATER.
BISHOP A A WESTINGHOUSE ELECTRIC CORP ATOMIC POWER DEPT PITTSBURGH USAEC
OTS MCAP-1165 1-56 1959 NS 13 21979
- 29181 EVALUATION OF HYDROCARBON FOR HIGH TEMPERATURE JET FUELS. PART 2. FUEL EVALUATION AND PROPERTY CORRELATION. VOL. 2. HYDROCARBON PROPERTIES. FINAL REPT.
SMITH J O FABUSS H M BELENYESSY L I CORNELL J H DRISCOLL J S FABUSS M A GUZINOWICZ B J KAFESJIAN R WURSTER C F JR MONSANTO RESEARCH CORP EVERETT MASS USAF ASTIA AND OTS WADC TR 59-327/PT 2, VOL 2/
AD 277396 1-70 1962
- 29507 THERMODYNAMIC PROPERTIES OF HEAVY WATER.
ROMBUSCH U K BARHO W ERNST G SCHABER A STRAUB D ATOMPRAXIS
8 339-44 1962 CA 58 72
- 29718 TABLES OF THE THERMODYNAMIC PROPERTIES OF HEAVY WATER.
ELLIOTT J N AT ENERGY CAN LTD AECL-1673 1-90 1963 CA 58 10793
- 29971 HEAT-TRANSFER STUDIES ON SOME STABLE ORGANIC FLUIDS IN A FORCED CONVECTION LOOP.
STONE J P EWING C T MILLER R R J CHEM ENG DATA
7 /PT 1/ 519-25 1962 CA 58 3111
- 30117 HEAT CAPACITY OF HEAVY WATER AT HIGH PRESSURES AND TEMPERATURES.
RIVKIN S L EGOROV B N AT ENERG /USSR/
14 616-18 1963 NS 17 25172
- 30152 POTENTIAL CONSTANTS AND THERMODYNAMIC FUNCTIONS OF IODINE PENTAFLUORIDE.
NAGARAJAN G BULL SOC CHIM BELGES
72 5-15 1963 CA 59 7001
- 30153 MEAN AMPLITUDES OF VIBRATION AND THERMODYNAMIC FUNCTIONS OF THE DICHLORIDES OF OXYGEN AND SULFUR.
NAGARAJAN G BULL SOC CHIM BELGES
72 16-24 1963 CA 59 3331
- 30154 POTENTIAL CONSTANTS AND THERMODYNAMIC FUNCTIONS OF THE TETRAHALIDES OF TITANIUM AND VANADIUM.
NAGARAJAN G BULL SOC CHIM BELGES
72 346-50 1963 CA 59 5782
- 30167 ESTIMATION OF THERMODYNAMIC PROPERTIES OF HALOGENATED ETHYLENE COMPOUNDS.
BECKWITH WM F FANIER RAYMOND W CHEM ENG PROGR SYMPL SER
59 44 75-87 1963 CA 59 3372
- 30281 ESTIMATION OF THE HEAT CAPACITY, THE HEATS OF VAPORIZATION AND REACTION.
HUYSKENS P ZEEGERS-HUYSKENS TH IND CHIM BELGE
28 251-70 1963 CA 59 9401
- 30298 CALCULATION OF THE THERMODYNAMIC FUNCTIONS OF GASEOUS BUTA-1,3-DIENE FROM SPECTROSCOPIC DATA. /ENGLISH TRANSLATION OF ZH. FIZ. KHIM. 36, 2765-7, 1962./ SVERDLOV L M BOLOTINA E M RUSSIAN J PHYS CHEM
36 12 1502-3 1962
- 30301 SIMULTANEOUS HEAT AND MASS TRANSFER IN THE COMPRESSIBLE LAMINAR BOUNDARY LAYER OF A DISSOCIATING GAS.
FREEDMAN S I KAYE J INTERNAT J HEAT MASS TRANSFER /68/
6 6 425-43 1963 SA 66 18854
- 30418 THERMODYNAMIC PROPERTIES OF CH4 AND CD4. INTERPRETATION OF THE PROPERTIES OF THE SOLIDS.
COLWELL J H GILL E K MURRISON J A J CHEM PHYS
39 3 635-53 1963 CA 59 4595
- 30457 EMPIRICAL HEAT-CAPACITY EQUATIONS FOR IDEAL GASES.
PATERSON D J VAN WYLEN G J J HEAT TRANSFER
85 3 281-2 1963 CA 59 12197
- 30658 MUTUAL RELATIONS AMONG SURFACE ENERGY, MOLECULAR PRESSURE, HEAT OF EVAPORATION, AND HEAT CAPACITY OF NONASSOCIATED LIQUIDS.
RYKOV V I UCHENYE ZAPISKI KISHINEV UNIV
24 77-81 1956 CA 52 12494
- 30748 HEAT CAPACITIES OF SOME PURE LIQUIDS AND AZEOTROPIC MIXTURES.
ZHDANOV A K ZHUR OBSHCHEI KHIM
11 7 471-82 1961 FOR ENGLISH TRANSLATION SEE TPRC NO. 30749
- 30749 HEAT CAPACITIES OF SOME PURE LIQUIDS AND AZEOTROPIC MIXTURES. /ENGLISH TRANSLATION OF ZHUR. OBSHCHEI KHIM. 11 /7/ 471-82, 1961./ ZHDANOV A K OTS UR SLA TT-61-16876
1-7 1961
- 30953 AN APPROXIMATE CELL MODEL FOR LIQUID HYDROGEN. //PART II.
HENDERSON DOUGLAS J PROC NATL ACAD SCI U S
69 487-92 1963 NS 17 31223
- 31200 EXPERIMENTAL STUDY OF THE HEAT CAPACITY OF HEAVY WATER IN THE SUPERCRITICAL REGION OF THE PARAMETERS OF STATE.
RIVKIN S L EGOROV B N TEPLOENERGETIKA
9 12 60-3 1962 CA 58 8462
- 31265 THERMODYNAMIC PROPERTIES OF SIX SULPHUR-CONTAINING MOLECULES.
HACKLE W OHARE P A G TRANS FARADAY SOC /68/
59 /PT 2/ 309-15 1963 SA 66 14210
- 31271 THERMODYNAMIC PROPERTIES OF ORGANIC OXYGEN COMPOUNDS. X. MEASUREMENT OF VAPOR HEAT CAPACITIES AND LATENT HEATS OF VAPORIZATION OF ISOPROPYL ALCOHOL.
HALES J L COX J D LEES E B TRANS FARADAY SOC
59 /PT 7/ 1564-56 1963 CA 59 9399

- 31272 THERMODYNAMIC PROPERTIES OF ORGANIC OXYGEN COMPOUNDS. XI. THE THERMODYNAMIC PROPERTIES FROM 10 TO 330 K. OF ISOPROPYL ALCOHOL.
ANDON R J L COUNSELL J F MARTIN J F
TRANS FARADAY SOC
59 /PT 7/ 1555-8 1963 CA 59 10816
- 31273 THERMODYNAMIC PROPERTIES OF ORGANIC OXYGEN COMPOUNDS. XI. VIBRATIONAL ASSIGNMENT AND CALCULATED THERMODYNAMIC PROPERTIES 0-1000 K. OF ISOPROPYL ALCOHOL.
GREEN J M S
TRANS FARADAY SOC
59 /PT 7/ 1559-63 1963 CA 59 10816
- 31501 CHEMICAL EQUILIBRIUM IN REACTIONS BETWEEN HYDROCARBONS. EQUILIBRIUM OF THE REACTION, ISO-C₃H₇COH₅ PLUS 3H₂ IN EQUILIBRIUM WITH ISO-C₃H₇COH₁₁ AND 1,3-C₆H₄/CH₃/2 PLUS 3H₂ IN EQUILIBRIUM WITH 1,3-C₆H₁₀/CH₃/2. //ENGLISH TRANSLATION OF ZHUR OBOSHCHEI KHIM 19, 1083-8, 1949./ VVEDENSKIY A A TAKHTAREVA N K
J GEN CHEM /USSR/
19 1075-9 1949
- 31514 THE HEAT CAPACITY OF LIQUID NITROPHENOLS.
SAVOGINA M S GODNEV I N
ZH FIZ KHIM
37 7 1633 1963 CA 59 12246
FOR ENGLISH TRANSLATION SEE TPRC NO. 31714
- 31578 THERMODYNAMIC FUNCTIONS OF SOME PROPELLANTS.
SUNDRA S
Z PHYSIK CHEM /FRANKFURT/
36 5 376-7 1963 CA 59 8190
- 31683 CALCULATION OF THE CONFIGURATIONAL HEAT CAPACITY OF LIQUIDS. //ENGLISH TRANSLATION OF ZHUR. FIZ. KHIM. 36, 1117, 1962.// KUDRYAVTSEV B B
RUSS J PHYS CHEM
36 5 594-5 1962
- 31714 THE SPECIFIC HEAT //DUE TO ASSOCIATION// IN LIQUID NITROPHENOLS. //ENGLISH TRANSLATION OF ZHUR. FIZ. KHIM. 37 /7/ 1633, 1963.// SAVOGINA M S GODNEV I N
RUSS J PHYS CHEM
37 7 881-2 1963
- 31751 INFRARED SPECTRUM AND VIBRATIONAL POTENTIAL FUNCTION OF KETENE AND THE DEUTERATED KETENES.
MOORE C BRADLEY PIMENTEL GEORGE C
J CHEM PHYS
38 12 2816-29 1963
DDC AFOSR-64-0685 AD 436496
1-14 1966 TA U66-12 446
- 31764 ON THE MOLEAR HEAT OF ORGANIC VAPORS.
BENNEWITZ K RUSSNER W
Z PHYSIK CHEM
39 B 126-66 1938
- 31768 THERMAL DATA ON ORGANIC COMPOUNDS. IX. A STUDY OF THE EFFECTS OF UNSATURATION ON THE HEAT CAPACITIES, ENTROPIES AND FREE ENERGIES OF SOME HYDROCARBONS AND OTHER COMPOUNDS.
PARKS G S HUFFMAN H M
J AM CHEM SOC
52 4381-91 1930
- 31769 THERMAL DATA ON ORGANIC COMPOUNDS. VI. THE HEAT CAPACITY ENTROPIES AND FREE ENERGIES OF SOME SATURATED NON-BENZENOID HYDROCARBONS.
PARKS G S HUFFMAN H M THOMAS S B
J AM CHEM SOC
52 1032-41 1930
- 31865 POTENTIAL ENERGY CONSTANTS, ROTATIONAL DISTORTION CONSTANTS, AND CALCULATED THERMODYNAMIC PROPERTIES FOR SOME PLANAR XYZ₂ MOLECULES.
PILLAI M G KRISHNA CLEVELAND FORREST F
J MOL SPECTROSCOPY
6 465-71 1961
- 31994 A STUDY OF SEVERAL REACTIONS OF CARBON TETRACHLORIDE SYNTHESIS.
FINK C G BONILLA C F
J PHYS CHEM
37 1135-67 1933
- 32178 INFRARED SPECTRA OF FLUORINATED HYDROCARBONS.
SMITH D C ALPERT MORRIS SAUNDERS R A
BROWN GEORGE M J MORAN NORMA B
LAB WASHINGTON D C NRL
DDC AND OTS
NRL-REPT 3924 ATI 135429
1-100 1952
- 32326 THE HEAT CAPACITY AND ENTROPY OF 2-METHYL-2-PROPANOL FROM 15 TO 330 K.
DETTING F L
J PHYS CHEM
67 12 2757-61 1963 CA 60 3558
- 32327 THE THERMODYNAMIC PROPERTIES OF 2-METHYL-2-PROPANOL.
BEYNON EUGENE T JR MCKETTA JOHN J
J PHYS CHEM
67 12 2761-5 1963 CA 60 3559
- 32482 SUBSTITUTED METHANES. XXVIII. INFRARED SPECTRAL DATA AND ASSIGNMENTS FOR CHCl₂F AND CHClF₂ AND POTENTIAL ENERGY CONSTANTS AND CALCULATED THERMODYNAMIC PROPERTIES FOR CHCl₂F, CDCl₂F, CHClF₂, AND COClF₂. WEISSMAN B MEISTER A G CLEVELAND F F
J CHEM PHYS
29 4 72-7 1958
- 32560 THERMODYNAMIC FUNCTIONS OF CARBON TETRACHLORIDE AND MONOCHLORIDE.
GORDON J S
J CHEM PHYS
29 4 889-90 1958
- 32672 COOLING EQUIPMENT DESIGN STUDY - THE THERMODYNAMICS OF OXYGEN, HYDRAZINE AND FLUORINE - PART B.
FRICKE EDWIN F REPUBLIC AVIATION CORP FARMINGDALE L I N Y USAF
DDC ATI 121250 F-5028-101
1-120 1948
- 32701 HEAT CONDUCTIVITY AND SPECIFIC HEATS OF GASES AS MEASURED BY A NEW METHOD.
SENFTLEBEN H
Z ANGEW PHYS /GERMANY/
16 2 111-15 1963 CA 60 2339
- 32769 THERMODYNAMIC DATA FOR GASEOUS SULPHUR COMPOUNDS. I. AVDEEVA A V
KHIM PROM
14 1688-93 1937
FOR ENGLISH TRANSLATION SEE TPRC NO. 25591
- 32977 THERMODYNAMIC FUNCTIONS OF DEUTERO- AND TRITIO-SUBSTITUTED TETRAHEDRAL HYDRIDES.
KOVALCHUK D S ANTONOV A A
UKR KHIM ZH
30 2 169-73 1964 CA 60 12721
- 33046 THE PHYSICAL AND THERMODYNAMIC PROPERTIES OF SOME ASSOCIATED SOLUTIONS. II. HEAT CAPACITIES AND COMPRESSIBILITIES.
MOELWYN-HUGHES E A THORPE P L
PROC ROY SOC /LONDON/
278 A 576-87 1964 CA 60 13938
- 33092 VAPOR HEAT CAPACITY AND HEAT OF VAPORIZATION OF 2-PROPANOL.
BERMAN NEIL S LARKAM CHARLES W MCKETTA JOHN J
J CHEM ENG DATA
9 2 216-19 1964 CA 60 15217
- 33103 CALCULATION OF HEAT CAPACITIES AND COMPRESSIBILITIES OF LIQUIDS FROM A RIGID SPHERE EQUATION OF STATE.
YOSIM S J
J CHEM PHYS
40 10 3069-75 1964 CA 60 15160
- 33138 BURNING OF FUEL DROPS IN A STREAM OF HEATED AIR.
KLYACHKO L A KUDRYAVTSEV A V
ZH PRIKL MEKHAN I TEKHN FIZ
6 80-6 1963 CA 60 15649
FOR ENGLISH TRANSLATION SEE TPRC NO. 20005
- 33189 THE VISCOSITY OF SYSTEMS COMPOSED OF SILICON TETRACHLORIDE WITH OXYGEN-CONTAINING ORGANIC SUBSTANCES. //ENGLISH TRANSLATION OF ZHUR. NEORG. KHIM. 2 /6/ 868-72, 1957./ UDovenko V V FIALKOV YU YA
RUSS J INORG CHEM
2 4 246-53 1957

- 33267 HYDROGEN PEROXIDE. THE LOW TEMPERATURE HEAT CAPACITY OF THE SOLID AND THE THIRD LAW ENTROPY.
GIGUERE PAUL A LIU I D BUGDALE J S
MORRISON J A
CAN J CHEM
32 117-26 1954
- 33502 STUDY TO FIND SIMULANTS FOR FUELS FOR USE IN STRUCTURES FATIGUE TESTING.
BISBEE W FLANAGAN J E GRANT L HAMERMESH C
HILZINGER J FUJIKAWA C LAWTON E A
ROCKETDYNE CANOGA PARK CALIF USAF
DDC
ASD-TDR-63-405 AD 427123
1-173 1963
- 33547 THERMODYNAMIC PROPERTIES OF 65 ELEMENTS - THEIR OXIDES, HALIDES, CARBIDES, AND NITRIDES.
WICKS C E BLOCK F E
U S BUR MINES BULL
USBM 605 NP-13622
1-146 1963 CA 59 14656
- 33580 THERMODYNAMIC PROPERTIES OF SULFUR COMPOUNDS. II. SULFUR DIOXIDE, CARBON DISULFIDE, AND CARBONYL SULFIDE.
CROSS P C
J CHEM PHYS
3 825-7 1935
- 33583 THE DISTRIBUTION OF THERMAL ENERGY IN THE TETRAHALIDES OF CARBON, SILICON, TITANIUM AND TIN.
LATIMER W M
J AM CHEM SOC
46 90-7 1922
- 33584 THERMAL DATA ON ORGANIC COMPOUNDS. X. FURTHER STUDIES ON THE HEAT CAPACITIES, ENTROPIES AND FREE ENERGIES OF HYDROCARBONS.
HUFFMAN H M PARKS G S BARMORE M
J AM CHEM SOC
53 3876-88 1931
- 33587 A CALORIMETRIC TEST OF THE SOLUBILITY EQUATION FOR REGULAR SOLUTIONS.
VOLD R D
J AM CHEM SOC
59 1515-21 1937
- 33588 THE HEAT CAPACITY OF ORGANIC VAPORS. IV. BENZENE, FLUOROBENZENE, TOLUENE, CYCLOHEXANE, METHYLCYCLOHEXANE AND CYCLOHEXENE.
MONTGOMERY J B DEVRIES T
J AM CHEM SOC
64 2375-7 1942 CA 36 6854
- 33589 THE THERMODYNAMICS AND MOLECULAR STRUCTURE OF BENZENE AND ITS METHYL DERIVATIVES.
PITZER K S SCOTT D W
J AM CHEM SOC
65 803-29 1943
- 33590 THE HEAT CAPACITY OF GASEOUS 1,3-BUTADIENE FROM 0 TO 100 DEGREES.
TEMPLETON D H DAVIES D D FELING W A
J AM CHEM SOC
66 2033-5 1944
- 33706 THE SIGNIFICANT STRUCTURE THEORY APPLIED TO THE HYDRIDES OF ELEMENTS OF THE FIFTH GROUP.
JHON M S GROSH J REE T EYRING H
J PHYS CHEM
70 5 1591-4 1966
- 33819 FLUORINE BOMB CALORIMETRY. PART 14. ENTHALPIES OF FORMATION OF THE HEXAFLUORIDES OF SULPHUR, SELENIUM, AND TELLURIUM AND THEIR THERMODYNAMIC PROPERTIES TO 1500 DEGREES K.
O HARE P A G SETTLE J L HUBBARD W N
TRANS FARADAY SOC
62 3 558-65 1966
- 33866 A DIGITAL COMPUTER PROGRAMME /FORTRAN/ FOR CALCULATING THERMAL TRANSPORT PROPERTIES DURING AN OTTO CYCLE COMPRESSION. PH.D. THESIS.
MORGAN G A UNIVERSITY OF ADELAIDE DEPT OF MECHANICAL ENGINEERING AUSTRALIA UNIVERSITY OF ADELAIDE AUSTRALIA
MECH ENG R 65/1 1-112 1965
- 33867 THERMODYNAMIC PROPERTIES OF THE FLUORINE ATOM AND MOLECULE AND OF HYDROGEN FLUORIDE TO 5000 K.
COLE L G FARBER M ELVERUM G W
J CHEM PHYS
20 4 586-90 1952
- 33982 THERMODYNAMIC FUNCTIONS OF ACETALDEHYDE AND DEUTERIO-ACETALDEHYDE.
VASSILEV I A VVEDENSKIY A A
ZH FIZ KHIM 39 8 2052- 1965
- 33983 THERMODYNAMIC FUNCTIONS OF ACETALDEHYDE AND DEUTERIO-ACETALDEHYDE. //ENGLISH TRANSLATION OF ZH. FIZ. KHIM. 39 8/1 2052- / 1965//
VASSILEV I A VVEDENSKIY A A
RUSS J PHYS CHEM
39 8 1092-3 1965
- 74113 MOLAR SPECIFIC HEATS OF FLUORINE- CHLORINE DERIVATIVES OF METHANE IN THE IDEAL GAS STATE.
BARHO, W.
KAELTETECHNIK
17 (7), 219-22, 1965.
- 34172 AN ANALYTICAL METHOD FOR PREDICTING HYDROCARBON IDEAL GAS THERMODYNAMIC PROPERTIES. M.S. THESIS.
BURD S D JK
PENNSYLVANIA STATE UNIVERSITY
1-99 1966
- 34527 SIGNIFICANT-STRUCTURE THEORY APPLIED TO WATER AND HEAVY WATER.
JHON M S GROSH J REE T EYRING H
J CHEM PHYS
46 4 1465-72 1966 CA 64 10420
- 34556 TEMPERATURE VARIATION OF THE HEAT CAPACITY AT CONSTANT PRESSURE AND THE CALCULATION OF THERMODYNAMIC QUANTITIES. I. CALCULATION OF ENTROPY AND ENTHALPY INCREMENTS. //ENGLISH TRANSLATION OF ZHUR. FIZ. KHIM. 39 6/1 1545-7 / 1965//
GORSHUNOV L V
KUSS J PHYS CHEM
39 6 717-19 1965
- 34564 THERMODYNAMIC FUNCTIONS OF ALIPHATIC AMINES. I. METHYLAMINE CH₃NH₂ AND DEUTERIOMETHYLAMINE CD₃ND₃. CD₃ND₃. //ENGLISH TRANSLATION OF ZHUR. FIZ. KHIM.
39 6/1 1526-7, 1965//
VVEDENSKIY A A PETROV V M
RUSS J PHYS CHEM
39 6 812-13 1965
- 34574 CONTRIBUTION OF Hindered INTERNAL ROTATION AND ROTATIONAL ISOMERISM TO THERMODYNAMIC PROPERTIES.
LIELMEZS J BOND I A
CHEM ENG SCI
20 706-9 1965 CA 64 1416
- 34720 THERMODYNAMIC PROPERTIES OF COOLANT FLUIDS AND PARTICLE SEEDS FOR GASEOUS NUCLEAR ROCKETS.
ROBACK R UNITED AIRCRAFT CORP EAST HARTFORD CONN NASA
NASA AND CFSTI
NASA-CR-212 1-22 1965
- 34722 THERMAL CONDUCTIVITIES OF ORDINARY AND ISOTOPICALLY SUBSTITUTED POLAR GASES AND THEIR EQUIMOLAR MIXTURES. /SEE ALSO TPRC NO. 34006/
BAKER C E BROOK R S LEWIS RESEARCH CENTER CLEVELAND OHIO
NASA
NASA-TN-D-3325
N66-18169 1-25 1966 PA N66-4-8 1345
- 34822 AN ADDITIVE METHOD OF DETERMINING SPECIFIC HEAT UNDER CONSTANT PRESSURE OF ORGANIC LIQUIDS.
MISSENARD F A
REV GEN THERMIQUE
5 52 337-48 1966
- 34964 NORMAL-COORDINATE ANALYSIS AND MOLECULAR PROPERTIES OF FOUR CH₂ XY HALORETHANES /X = F OR I, Y = CL OR Br/.
EL-SABBAN M Z DANTO A ZWOLINSKI B J
J CHEM PHYS
64 5 1770-9 1966

- 35002 2,5-DIMETHYLNIOPHENE. HEAT CAPACITIES AND THERMODYNAMIC PROPERTIES FROM 5 TO 300 K. AND FUSION OF STABLE AND METASTABLE PHASES.
CARLSON H G WESTRUM E F JR
J PHYS CHEM
69 5 1524-30 1965 CA 62 15503
- 35010 MEAN AMPLITUDES OF VIBRATION, BASTIANSEN-MORINO SHRINKAGE EFFECT, THERMODYNAMIC FUNCTIONS, AND MOLECULAR POLARIZABILITY OF SULFUR TRIOXIDE.
NAGARAJAN S LIPPINCOTT E R STUTMAN J M
J PHYS CHEM
69 6 2017-21 1965
- 35019 THE ENTROPY OF IODINE MONOCHLORIDE. HEAT CAPACITY FROM 17 TO 322 K. VAPOR PRESSURE, HEATS OF FUSION AND VAPORIZATION. (SEE ALSO TPRC NO. 44845.)
CALDER G V GIAUQUE W F
J PHYS CHEM
69 7 2463-52 1965 CA 63 5010
- 35181 A DETERMINATION OF ENTHALPY OF SOME CONDENSED GASES.
EUCKEN A KARWAT E
Z PHYS CHEM
112 467-65 1924
- 35182 CALORIC LOW TEMPERATURE MEASUREMENTS IN SOME FLUORIDES.
EUCKEN A SCHRODER E
Z PHYS CHEM
41 8 307-19 1938
- 35191 SPECTROSCOPICS AND THERMODYNAMICS. THE CALCULATION OF FREE ENERGIES, ENTROPIES, SPECIFIC HEATS, AND EQUILIBRIA FROM THE SPECTROSCOPIC DATA, AND THE VALIDITY OF THE THIRD LAW.
ZEISE H
Z ELEKTROCHEM
47 595-617 1941
- 35266 MEASUREMENT OF THERMAL CONDUCTIVITY OF SILICATES AT HIGH TEMPERATURES BY THE THERMOGRAPHIC METHOD. //ENGLISH TRANSLATION OF ZAVODSKAYA LAB. 36 /9// 1093-95, 1970.//
CHERNYAVSKII I YA TUMASHOV V F
IND LAB USSR
36 9 1393-5 1970
- 35625 ESTIMATION OF SATURATED LIQUID HEAT CAPACITIES ABOVE THE BOILING POINT.
REID R C SOBEL J E
IND ENG CHEM FUNDAMENTALS
4 3 328-31 1965 CA 63 6617
- 35627 MOLECULAR FORCE FIELDS.. XY(2)Z(2) TYPES OF MOLECULES.
VENKATESWARLU, K. DEVI, V. M.
INDIAN. J. PURE. APPL. PHYS.
3 (4), 120-3, 1965.
- 35677 THERMODYNAMICS OF MONOCHLOROPROPANE ISOMERIZATION.
KABO G YA ANDREEVSKII D N
NEFTKHIMIYA
5 1 132-5 1965 CA 63 4069
- 35774 DEPENDENCE OF THE SPECIFIC HEAT AT A CONSTANT PRESSURE AND TEMPERATURE AND CALCULATION OF THERMODYNAMIC VALUES. I. CALCULATION OF THE INCREASE IN ENTROPY AND ENTHALPY.
GORBUNOV L V
ZH FIZ KHM
39 6 1345-7 1965 CA 63 7705
- 35775 THERMODYNAMIC FUNCTIONS OF AMINES OF THE ALIPHATIC SERIES. I. METHYL AMINE AND DEUTERIOMETHYLAMINE.
VVEDENSKIY A A PETROV V M
ZH FIZ KHM
39 6 1526-7 1965 CA 63 7699
- 36094 PROPERTIES OF SELECTED ROCKET PROPELLANTS, VOLUME II.
OHM G E LAUSTEN R BOEING CO SEATTLE WASH
BOEING CO SEATTLE WASHINGTON
D2-11677 AD-644643
254-347 1964
- 36107 THERMODYNAMIC PROPERTIES OF CARBON-NITROGEN MIXTURES AT HIGH TEMPERATURES. INTERIM TECH. REPT.
SHIN K-T JUELE W E WINTER E R F ECKERT E R G
MINNESOTA UNIV HEAT TRANSFER LAB MINNEAPOLIS
USAF
DDC AND CFSTI
ARL-64-149 N65-14478
AD-609670 1-133 1964 PA N65-5 811
- 36301 TABLES OF IDEAL GAS THERMODYNAMIC FUNCTIONS FOR 73 ATOMS AND THEIR FIRST AND SECOND IONS TO 10,000 K.
HILSENRAH J MESSINA C G EVANS W H
KIRTLAND AFB OF WEAPONS LAB N MEX USAF
LAB USAF
DDC AND CFSTI
AFRL-TDR-64-46 N65-16473
AD-606163 1-435 1964 PA N65-7 1174
- 36436 MOLECULAR VIBRATIONS OF QUINONES. VI. A VIBRATIONAL ASSIGNMENT FOR RHO-BENZOQUINONE AND SIX ISOTROPIC DERIVATIVES, THERMODYNAMIC FUNCTIONS OF RHO-BENZOQUINONE.
BECKER E D CHARNEY E ANNO T
J CHEM PHYS
42 3 942-9 1965
- 36446 ENTROPY AND RELATED THERMODYNAMIC PROPERTIES OF CARBON SUBOXIDE.
MC DOUGALL L A KILPATRICK J E
J CHEM PHYS
42 7 2311-21 1965 CA 62 12515
- 36452 VIBRATIONAL RELAXATION IN LIQUID DICHLOROMETHANE.
HUNTER J L DARDY H D
J CHEM PHYS
42 8 2961-6 1965
- 36743 SOME X-RAY AND THERMOELECTRIC STUDIES ON CUBIC TH(5)X(4) COMPOUNDS.
PRICE, C. E. WARREN, I. H.
J. ELECTROCHEM. SOC.
112 (5), 510-3, 1965.
- 36825 SPECTROSCOPIC STUDY OF THE VACUUM-ULTRAVIOLET PHOTOLYSIS OF MATRIX-ISOLATED HEN AND HALOGEN CYANIDES. INFRARED SPECTRA OF THE SPECIES CN AND XC.
MILLIGAN D E JACOB M E
J CHEM PHYS
47 1 278-85 1967
- 36827 RELATIONS BETWEEN THE VALUES OF SOME THERMODYNAMIC FUNCTIONS OF ALKYL HALIDES.
ANDREEVSKII D N
NEFTKHIMIYA
5 1 126-31 1965 CA 62 13934
- 36913 THERMODYNAMIC FUNCTIONS OF TETRAHEDRAL HYDRIDES AND THEIR DEUTERIATED DERIVATIVES.
KOVALCHUK, D. S. MOROZOV, V. P.
TR. DNEPROPETR. KHIM.- TEKHNOL. INST.
(16) (PT. 1), 1-6, 1962.
- 36914 APPARATUS FOR MEASURING THERMAL CONDUCTIVITY OF SOLIDS AT THE INTERVAL OF VALUES 1-100 WATT/M. DEG. AT THE TEMPERATURE RANGE 20 TO 400 C. FROM THERMOPHYSICAL PROPERTIES OF SOLID BODIES. (III ALL-UNION CONFERENCE ON THE PROPERTIES OF SUBSTANCES AT HIGH TEMPERATURES. BAKU, 1968.)
KAIANOVA, A. V. OLFINLIK, B. N.
SERGEEV, O. A. CHEHELNTISKII, A. Z.
NAUKOVA DUMKA PRESS. KIEV.
106-119PP., 1971.
- 36915 EFFICIENCIES IN THE EXCHANGE OF TRANSLATIONAL AND VIBRATIONAL ENERGIES IN CYCLOPROPANE-ARGON MIXTURES.
WELSH A G TAYLOR J E
J ACoust SOC AMERICA
47 2 5 1274-7 1970
- 36938 2-METHYLFURAN--HEAT CAPACITY AND THERMODYNAMIC PROPERTIES FROM 5 TO 310 K.
CARLSON H G WESTRUM E F JR
J CHEM ENG DATA
10 2 134-5 1965 CA 63 71
- 37112 THERMODYNAMIC PROPERTIES OF SULFUR HEXAFLUORIDE.
MORSY, T. E.
BER. BUNSENGES. PHYSIK. CHEM.
68 (3), 277-80, 1964.
- 37143 SUBSTITUTED METHANES. XXXIV. RAMAN AND INFRARED SPECTRAL DATA AND CALCULATED THERMODYNAMIC PROPERTIES FOR CH2CL2, CHClL2, AND CD2CL2.
PALMA F E PIOTROWSKI E A SUNDARAM S
CLEVELAND F F
J MOL SPECTRY
13 1 119-31 1964 CA 61 196
- 37167 FIND THERMODYNAMIC PROPERTIES OF N-ALKYL BENZENES.
TANS A M P
HYDROCARBON PROCESSING
49 5 156-8 1970

- 37226 THE CHEMICAL THERMODYNAMIC PROPERTIES OF METHYL ETHYL KETONE.
SINKE G C OETTING F L
J PHYS CHEM
68 6 1354-8 1964 CA 61 2539
- 37667 ENTHALPY CHART OF THE SYSTEM WATER-HYDROGEN PEROXIDE.
KROUTIL M VENDER M
CHEM PRUMYSL
16 8 412-15 1964 CA 61 11396
- 37738 PROGNOSIS AND MUTUAL RELATIONS BETWEEN PHYSICAL DATA IMPORTANT FOR THE CHEMICAL-TECHNICAL CALCULATIONS.
V. SPECIFIC HEATS.
OCON G J TOJO B G
QUIM IND /BILBAO/
9 3-13 1962 CA 61 3756
- 37750 THE HYDROGEN BOND AND THE THERMAL CAPACITY OF LIQUIDS.
LUTSKII, A. E. SOLON'KO, V. N.
UKRAYIN. FIZ. ZH. (USSR)
9 (4), 459-63, 1964.
- 37757 NEWLY MEASURED VALUES OF THE HEAT CONDUCTIVITY AND SPECIFIC HEAT OF SEVERAL GASES AT VARIOUS TEMPERATURES.
SENFTLEBEN H
Z ANGEN PHYS /GERMANY/
17 2 86-7 1964 SA 67 18245
- 37953 HEAT OF FORMATION OF TRINITROCHLOROMETHANE BY COMBUSTION CALORIMETRY.
ZINNER, M. F. BAROODY, E. E. SCHWARTZ, M.
MC ALISTER, M. P.
J. CHEM. ENG. DATA
9 (4), 527-9, 1964.
- 38167 AN EMPIRICAL METHOD FOR THE DETERMINATION OF VIBRATIONAL AND ROTATIONAL CHARACTERISTICS OF TETRAFLUORIDES FOR THE CALCULATION OF THERMODYNAMIC FUNCTIONS. //ENGLISH TRANSLATION OF ZH. FIZ. KHM.
43 /4/ 836-40, 1969.//
TUMANOV YU N GALKIN N P
RUSS J PHYS CHEM
43 4 464-6 1969
- 38169 ESTIMATION OF HEAT CAPACITY OF ORGANIC COMPOUNDS FROM GROUP CONTRIBUTIONS.
RIHANI D N DORAI SWAMY L K NATL CHEM LAB
POONA INDIA
IND ENG CHEM FUNDAMENTALS
4 1 17-21 1965 CA 62 5948
- 38188 EXPERIMENTAL STUDY OF THERMODYNAMIC FUNCTIONS OF A THIN LAYER OF LIQUID.
POPOVSKII YU M
ISSLED V OBL POVERKH SIL AKAD NAUK SSSR INST FIZ
KHM SB DOKL NA VTOROI KONF MOSCOW 1962
164-9 1964 CA 62 3463
- 38223 SPECIFIC HEATS OF HIGH-TEMPERATURE COMPONENTS OF AIR.
ATALLAH S
J. ASTRONAUT SCI
9 107 1962 CA 61 8962
- 38241 ENTROPY AND RELATED THERMODYNAMIC PROPERTIES OF ACETONITRILE.
PUTNAM W E MC EACHERN D M JR KILPATRICK J E
J. CHEM PHYS
42 2 749-55 1965 CA 62 5949
- 38449 SIGNIFICANT STRUCTURE THEORY OF BINARY LIQUID MIXTURES. CCL6 AND CYCLOHEXANE.
LIANG K EYRING H MARCHI R P
PROC NATL ACAD SCI U S
52 6 1107-14 1964 CA 62 4672
- 38681 THERMODYNAMIC PROPERTIES OF THIONYL FLUORIDE FROM 93 K TO ITS BOILING POINT. ENTROPY FROM MOLECULAR AND SPECTROSCOPIC DATA.
PACE E L TURNBULL B F
J. CHEM PHYS
43 6 1953-7 1965 CA 63 10755
- 38853 HEAT CAPACITY OF METHANE-SERIES HYDROCARBONS IN THE LIQUID STATE.
SOKOLOV, S. N. PYATIBRATOV, S. N.
IZV. VYSSHikh UCHEBN. Zavedenii, NEFT I GAZ
5 (7), 83-8, 1962.
- 38981 LOW-TEMPERATURE THERMODYNAMIC PROPERTIES OF N-PROPYL- AND N-BUTYL BENZENE.
MESSERLY J F TODD S S FINKE H L
J. PHYS CHEM
69 12 4304-11 1965 CA 66 5826
- 39029 HANDLING HAZARDOUS MATERIALS.
CLOUD D R MURPHY W J COMPILERS AND EDITORS
NASA
NASA-SP-5032
1-93 1965
- 39093 APPROXIMATE THERMODYNAMIC FUNCTIONS FOR THE GASEOUS CN /+/- AND CN /-/. TECHNICAL REPT. 65-01 N.
CLIFTON D G GM DEFENSE RESEARCH LABS AEROSPACE OPERATIONS DEPT SANTA BARBARA CALIF DA
DDC
AD-476191 1-23 1965 TA 66-4 A-134
- 39164 HYPERSONIC PROPERTIES OF BENZENE-TOLUENE, BENZENE-P-XYLENE, AND PYRIDINE-P-XYLENE MIXTURES.
SUKHOTINA G G SHAKHPARONOV M I
ZHUR. FIZ. KHM. 39 9 2237- 1965
- 39165 HYPERSONIC PROPERTIES OF BENZENE-TOLUENE, BENZENE-P-XYLENE, AND PYRIDINE-P-XYLENE MIXTURES. //ENGLISH TRANSLATION OF ZHUR. FIZ. KHM. 39 /9/
2237- 1965.//
SUKHOTINA G G SHAKHPARONOV M I
RUSS J PHYS CHEM
39 9 1192-5 1965
- 39436 TEMPERATURE DEPENDENCE OF EXCESS THERMODYNAMIC PROPERTIES OF ETHANOL-METHYLCYCLOHEXANE AND ETHANOL-TOLUENE SYSTEMS.
HWA S C P ZIEGLER W T
J. PHYS CHEM
70 8 2572-93 1966 CA 65 11421
- 39471 INFRARED SPECTRUM OF THE METHYL RADICAL IN SOLID ARGON.
ANDREWS L PIMENTEL G C
J. CHEM PHYS
47 9 3637-64 1967
- 39667 TWO-STATE THEORY OF THE STRUCTURE OF D2O.
DAVIS C M JR BRADLEY D L
J. CHEM PHYS
45 7 2461-5 1966
- 40072 INVESTIGATIONS OF SPACE STORABLE PROPELLANTS //OF2/B2H6//.
FEIGEL H REACTION MOTORS DIVISION DENVILLE NEW JERSEY
NASA AND CFSTI
RMD-6039-F NASA-CR-56741
N66-39930 1-184 1966 CA 66 117506
- 40184 THE THERMAL CONDUCTIVITY OF DROPFORMING LIQUIDS.
WEBER H F
EXNERS REPERTORIUM
22 116-22 1886
- 40408 MACHINE COMPUTATION OF THE THERMODYNAMIC PROPERTIES OF HYDRAZINE. M.S. THESIS. //SUPPLEMENTARY TABLES SEPARATELY BOUND//
HAWKES J L UNIVERSITY OF OKLAHOMA NORMAN OKLAHOMA
UNIVERSITY OF OKLAHOMA
1-72 1964
- 40544 THERMODYNAMIC PROPERTIES OF POLY-BUTENE-1 AND BUTENE-1.
WARFIELD R W PETREE M C NAVAL ORDNANCE LAB
NON-METALLIC MATERIALS DIV WHITE OAK MD
DDC
NOLTR-66-171
AD-641867 1-18 1966 TA 66-24 37
- 40569 ISOTOPE EFFECT IN HEAT CAPACITY AND COMPRESSIBILITY OF DEUTERIYCYCLOHEXANE.
NIKOLAEV P N RABINOVICH I B GALPERIN V A
TSVETKOV V G
ZH FIZ KHM
40 5 1091-7 1966 CA 65 6386
- 40570 ISOTOPE EFFECT IN HEAT CAPACITY AND COMPRESSIBILITY OF PERDEUTEROCYCLOHEXANE. //ENGLISH TRANSLATION OF ZH. FIZ. KHM. 40 /5/ 1091-7, 1966.//
NIKOLAEV P N RABINOVICH I B GALPERIN V A
TSVETKOV V G
RUSS J PHYS CHEM
40 5 586-90 1966

- 40976 CALCULATION OF THE HEAT CAPACITIES OF LIQUID N-ALKANES.
ABAS-ZADE A K AKHMEDEV A G
ZH FIZ KHM
40 6 1252-4 1966 CA 65 13642
- 40975 CALCULATION OF THE HEAT CAPACITIES OF LIQUID N-ALKANES. //ENGLISH TRANSLATION OF ZH. FIZ. KHM.
40 /6/ 1252- , 1966.//
ABAS-ZADE A K AKHMEDEV A G
RUSS J PHYS CHEM
40 6 673-4 1966
- 40980 THERMODYNAMIC FUNCTIONS OF HYDRAZINE AND ITS METHYL DERIVATIVES.
VVEDENSKIY A A MASALITINOVA T N
ZH FIZ KHM
40 6 1372- 1966
- 40981 THERMODYNAMIC FUNCTIONS OF HYDRAZINE AND ITS METHYL DERIVATIVES. //ENGLISH TRANSLATION OF ZH. FIZ.
KHM. 40 /6/ 1372- , 1966.//
VVEDENSKIY A A MASALITINOVA T N
RUSS J PHYS CHEM
40 6 739-41 1966
- 41288 ENTHALPY, FREE ENERGY, ENTROPY, AND HEAT CAPACITY OF CYCLOHEXANE AND ACETALDEHYDE.
LIPPINCOTT E R NAGARAJAN G KATON J E
BULL SOC CHIM BELGES
75 9/10 655-67 1966 CA 66 14577
- 41431 PHYSICAL PROPERTIES OF HYDROCARBONS. VII. CHLORINATED ALIPHATICS.
GALLANT R W
HYDROCARBON PROCESS
45 7 111-16 1966 CA 65 8689
- 41433 PHYSICAL PROPERTIES OF HYDROCARBONS. VIII. PRIMARY ALCOHOLS.
GALLANT R W
HYDROCARBON PROCESS
45 10 171-82 1966 CA 65 19330
- 41434 PHYSICAL PROPERTIES OF HYDROCARBONS. VI. CHLORINATED ETHYLENES.
GALLANT R W
HYDROCARBON PROCESS PETROL REFINER
45 6 153-60 1966 CA 65 10387
- 41526 HEAT CAPACITY OF SOME UNASSOCIATED LIQUIDS.
SAVGINA M S
IZV VYSSHikh UCHEBN ZAVEDENIY KHIM KHIM TEKHNOLOGI
9 3 379-81 1966 CA 66 14579
- 41545 THERMODYNAMIC FUNCTIONS OF HYDROGEN SELENIDE.
GORDON J S
J CHEM ENG DATA
14 6 460 1969
- 42249 THERMODYNAMICS OF THE HYDROCHLORINATION OF SILICON.
SHAULOV YU KH KOROBOV V V GOLOSOVA R M
VOLKOV V L
ZH FIZ KHM
40 8 1893- 1966
- 42250 THERMODYNAMICS OF THE HYDROCHLORINATION OF SILICON. //ENGLISH TRANSLATION OF ZH. FIZ. KHM. 40 /8/ 1893- /1966.//
SHAULOV YU KH KOROBOV V V GOLOSOVA R M
VOLKOV V L
RUSS J PHYS CHEM
40 8 1015-18 1966
- 42251 THERMODYNAMIC FUNCTIONS OF ETHYLENE OXIDE.
VVEDENSKIY A A
ZH FIZ KHM
40 8 1953- 1966
- 42252 THERMODYNAMIC FUNCTIONS OF ETHYLENE OXIDE. //ENGLISH TRANSLATION OF ZH. FIZ. KHM. 40 /8/ 1953- , 1966.//
VVEDENSKIY A A
RUSS J PHYS CHEM
40 8 1048-50 1966
- 42275 THERMODYNAMIC FUNCTIONS AND MOLECULAR POLARIZATION OF THIONYL AND SLENTYL-HALIDES.
NAGARAJAN G MUELLER A
Z NATURFORSCH
21 B 7 612-17 1966 CA 65 16161
- 42276 MEASUREMENT OF SPECIFIC HEATS OF BINARY LIQUID MIXTURES.
KLESPER I
Z PHYS CHEM
51 1/2 1-12 1966 CA 66 22855
- 42508 PHYSICAL PROPERTIES OF HYDROCARBONS. II. C2 TO C6 MONO-OLEFINS.
GALLANT R W
HYDROCARBON PROCESS PETROL REFINER
44 8 127-33 1965 CA 65 3626
- 42509 PHYSICAL PROPERTIES OF HYDROCARBONS. III. C2 TO C6 ALKYNES.
GALLANT R W
HYDROCARBON PROCESS PETROL REFINER
44 9 225-31 1965 CA 65 3626
- 42510 PHYSICAL PROPERTIES OF HYDROCARBONS. IV. C3 TO C6 DIOLEFINS.
GALLANT R W
HYDROCARBON PROCESS PETROL REFINER
44 10 151-6 1965 CA 65 3626
- 42528 BOND ADDITIVITY PROPERTIES OF SILICON COMPOUNDS.
O NEAL H E RING M A
INORGANIC CHEMISTRY
5 435-8 1966 CA 66 11950
- 42656 THERMODYNAMIC PROPERTIES OF HYDRAZINE.
HAWS J L HARDEN D G
J SPACECRAFT ROCKETS
2 6 972-4 1965 CA 66 10473
- 42678 SIGNIFICANT STRUCTURE THEORY AND EVALUATION OF THERMODYNAMIC PROPERTIES OF LIQUID CARBON DISULPHIDE.
RAO R V G SWAMY K N
INDIAN J PURE APPL PHYS
8 8 451-3 1970
- 43004 THERMODYNAMICS OF THE SYNTHESIS OF METHYLCHLOROSILANES.
SHAULOV YU KH KOROBOV V V GOLOSOVA R M
KAFYROV M I
ZH FIZ KHM
40 9 2290- 1966
- 43005 THERMODYNAMICS OF THE SYNTHESIS OF METHYLCHLOROSILANES. //ENGLISH TRANSLATION OF ZH. FIZ. KHM. 40 /9/ 2290- , 1966.//
SHAULOV YU KH KOKOBOV V V GOLOSOVA R M
KAFYROV M I
RUSS J PHYS CHEM
40 9 1230-2 1966
- 43110 THE SIGNIFICANT STRUCTURE THEORY APPLIED TO LIQUID HYDROGEN HALIDES.
GROSH J JHON M S REE T EYRING H
PROC NATL ACADE SCI U S
54 4 1004-9 1965 CA 66 4281
- 43111 THE SIGNIFICANT STRUCTURE THEORY APPLIED TO META- AND PARA-XYLENE.
JHON M S GROSH J REE T EYRING H
PROC NATL ACADE SCI U S
54 5 1419-26 1965 CA 66 5776
- 43115 ENTHALPY OF EVAPORATION AND AVERAGE SPECIFIC HEAT OF NITRO-METHANE, INDENE, COUMARONE, AND MESITYLENE.
ZIELENKIEWICZ A
PRZEMYSŁ CHEM
44 12 664-7 1965 CA 66 8997
- 43272 EXPERIMENTAL CONSTRUCTION OF AN APPROXIMATE LIQUID THEORY. I I.
ZAKHAROV, A. A. YAKOVLEV, V. F.
UCH. ZAP. MOSK. OBL. PED. INST.
147, 45-54, 1964.
- 43338 CALCULATION OF THE GAS COMPOSITION AND OF THE MATERIAL FUNCTIONS OF SF6.
FRIE W
Z PHYSIK
201 3 269-94 1967 CA 67 36947
- 43492 SURVEY OF THERMODYNAMIC PROPERTIES OF THE COMPOUNDS OF THE ELEMENTS CHNOPS. SEVENTH PRELIMINARY REPT.,
1 JAN.-31 MAR. 1966.
FURUKAWA G T BURESH R K REILLY R L
ARMSTRONG G T MITCHELL G D NATL BUREAU OF STANDARDS WASH D C
NASA AND CFSTI
NBS-9089 NASA-CR-74719
N66-24993 1-74 1966 PA N66-4-13 2480

- 43781 RELATIONSHIPS IN CERTAIN THERMODYNAMIC PROPERTIES OF ALKYLHALIDES. //ENGLISH TRANSLATION OF NEFTEKHIMIYA /USSR/, 5, /1/, 126-31, 1965.// ANDREEVSKII D N
SLA TT66-10734 1-7 1966 TA 15-8 36
- 43805 THERMAL CONDUCTIVITIES OF ORDINARY AND DEUTERATED GASEOUS HYDROGEN FLUORIDE AND THEIR EQUIMOLAR MIXTURE. BAKER C E LEWIS RESEARCH CENTER CLEVELAND OHIO NASA AND CFSTI NASA TN-D-6056 1-14 1967
- 43870 THE SIGNIFICANT STRUCTURE AND PROPERTIES OF LIQUID HYDRAZINE AND LIQUID DIBORANE. JHON M S GROSH J EYRING H J PHYS CHEM 71 7 2253-8 1967
- 43978 LOW-TEMPERATURE THERMAL DATA FOR N-PENTANE, N-HEPTADECANE, AND N-OCTADECANE. REVISED THERMODYNAMIC FUNCTIONS FOR THE N-ALKANES. CS-C18. MESSERLY J F GUTHRIE G B JR TODD S S FINKE H L J CHEM ENG DATA 12 3 338-46 1967
- 44325 PHYSICAL PROPERTIES OF HYDROCARBONS. XI. MISCELLANEOUS ALCOHOLS. GALLANT R W HYDROCARBON PROCESS 46 2 133-9 1967 CA 66 98565
- 44406 A SIMPLE TEACHING CALORIMETER. SCOTT W A SCOTT R B JR J MISS ACAD SCI 12 433-9 1966 CA 67 17710
- 44504 HEATS OF MIXING, EXCESS VOLUMES OF MIXING AND EXCESS HEAT CAPACITY OF THE SYSTEMS FORMED BY TERT-BUTYL ALCOHOL AND NORMAL HYDROCARBONS. RECKO, W. M. SADOWSKA, K. W. BOYCICKA, M. K. BULL. ACAD. POLON. SCI., SER. SCI. CHIM. 19 (B), 475-9, 1971.
- 44535 PHASE COMPOSITION OF FROZEN MONTMORILLONITE-WATER MIXTURES FROM HEAT CAPACITY MEASUREMENTS. ANDERSON D M SOIL SCI SOC AMER PROC 30 6 670-5 1966 CA 66 79924
- 44845 THE THERMODYNAMIC PROPERTIES OF IODINE MONOCHLORIDE FROM 15 TO 322 K. PH.D. THESIS. //SEE ALSO TPRC NO. 35019./ CALDER G V UNIV OF CALIFORNIA BERKELEY UNIV MICROFILMS PUBL 65-13457 1-32 1965 CA 64 11950
- 45169 SPECIFIC HEATS OF SELECTIVE SOLVENTS. RASTORGUEV YU L GANIEV YU A IZV VYSSH UCHEB ZAVED NEFT GAZ 10 1 79-82 1967 CA 67 36918
- 45281 NEW METHOD OF DERIVATION OF SIMPLE INTERNALLY CONSISTENT FORMULAS FOR THE TEMPERATURE DEPENDENCE OF THE THERMODYNAMIC PROPERTIES OF MULTIAOMIC GASES. MASLOV P G ANTONOV A A MASLOV YU P TEPLOFIZ VYSOKIH TEMPERATUR 5 2 278-87 1967 CA 67 57427
- 45282 NEW METHOD OF DERIVATION OF SIMPLE INTERNALLY CONSISTENT FORMULAS FOR THE TEMPERATURE DEPENDENCE OF THE THERMODYNAMIC PROPERTIES OF MULTIAOMIC GASES. //ENGLISH TRANSLATION OF TEPLOFIZ. VYSOKIH TEMPERATUR. 5 /2/ 278-87, 1967.// MASLOV P G ANTONOV A A MASLOV YU P HIGH TEMPERATURE 5 2 245-53 1967
- 45404 SPECIFIC HEAT OF HEAVY WATER CONTG. A HEAVY OXYGEN ISOTOPE /D₂ 0-18 AND D₂ 0-18/. A HIGH-PRECISION MICROCALORIMETRIC METHOD. STECKEL F CAGNASSO A CALVET E COLLOQ INT CENTRE NAT RECH SCI /PARIS/ 156 233-61 1967 CA 67 85598
- 45568 THERMODYNAMIC PROPERTIES OF HYDROCARBONS. IX. CIS-2-BUTENE. DAS T R KULODOR N R INDIAN J TECHNOL 5 4 103-8 1967 CA 67 96-87
- 45569 THERMODYNAMIC PROPERTIES OF HYDROCARBONS. X. ISOBUTYLENE. DAS T R KULODOR N R INDIAN J TECHNOL 5 4 108-13 1967 CA 67 94588
- 45586 ACCURATE DETERMINATION OF THE HEAT CAPACITY OF SULFURYL FLUORIDE VAPOR. PH.D. THESIS. GEHRIG D C UNIV OF WISCONSIN MADISON WIS UNIV MICROFILMS PUBL 68-7099 1-133 1968 CA 69 90555
- 45765 SPECIFIC HEAT OF ORGANIC HYDROCARBONS. I. STRAIGHT CHAIN AND CYCLICS. TAMPLIN W S ZUZIC D A HYDROCARBON PROCESS 46 8 145-6 1967 CA 67 103337
- 45861 PHYSICAL PROPERTIES OF HYDROCARBONS. XVII. C4-C5 BRANCHED HYDROCARBONS. GALLANT R W HYDROCARBON PROCESS 46 9 155-63 1967 CA 67 118783
- 46115 THERMODYNAMIC PROPERTIES OF ORGANIC OXYGEN COMPOUNDS. PT. 18. VAPOUR HEAT CAPACITIES AND HEATS OF VAPORIZATION OF ETHYL KETONE, ETHYL PROPYL KETONE, METHYL ISOPROPYL KETONE, AND METHYL PHENYL ETHER. HALES J L LEES E B RUXTON D J TRANS FARADAY SOC 63 8 1876-9 1967
- 46161 PHYSICAL PROPERTIES OF HYDROCARBONS. XVIII. C6-C8 BRANCHED HYDROCARBONS. GALLANT R W HYDROCARBON PROCESS 46 10 135-41 1967 CA 68 6253
- 46792 THE ELECTROCHEMICAL THERMODYNAMICS AND KINETICS OF SILICON AND GERMANIUM. PART 9. HIGH-TEMPERATURE EQUILIBRIA IN THE SILICON-HYDROGEN-OXYGEN SYSTEM. FAKTOR M M POST OFFICE ENGINEERING DEPT /GT BRIT/ DDC POED-RR-20626 /PT 9/ AD-618134L 1-16 1962
- 46803 CALCULATION OF THE SPECIFIC HEAT OF THE VAPORS OF HALOGEN SUBSTITUTED MONOSILANE AND METHANE. LAPIDUS I I SEIFER A L NISELSON L A TEPLOFIZ VYS TEMP 6 1 62-7 1968 CA 69 76505
- 46804 CALCULATION OF THE SPECIFIC HEAT OF THE VAPORS OF HALOGEN SUBSTITUTED MONOSILANE AND METHANE. //ENGLISH TRANSLATION OF TEPLOFIZ. VYS. TEMP. 6 /1/ 62-7, 1968.// LAPIDUS I I SEIFER A L NISELSON L A HIGH TEMPERATURE 6 1 60-5 1968
- 46894 EXTRAPOLATION OF THERMAL FUNCTIONS TO 0 K. USING UNCONSTRAINED NONLINEAR OPTIMIZATION. KLINPEL R PHILLIPS E J CHEM ENG DATA 13 1 97-101 1968
- 46896 THERMODYNAMIC FUNCTIONS FOR 1,1,2,2-TETRABROMOETHANE. BUTLER J B LIELMEZS J J CHEM ENG DATA 13 1 122-3 1968
- 46898 ACETONITRILE. FAR-INFRARED SPECTRA AND CHEMICAL THERMODYNAMIC PROPERTIES. DISCUSSION OF AN ENTROPY DISCREPANCY. CROWDER G A COOK B R J PHYS CHEM 71 4 914-16 1967
- 47007 APPLIED HYDROCARBON THERMODYNAMICS. PART 7. ISENTROPIC EXPONENTS FOR GASES. EDMISTER W C PETROL REFINER 37 7 153-62 1958
- 47048 HEAT TRANSFER TO SULFUR HEXAFLUORIDE NEAR THE THERMODYNAMIC CRITICAL REGION IN A NATURAL-CIRCULATION LOOP. TANGER G E LYTLE J H VACHON R I TRANS ASME J HEAT TRANSFER 90 C 1 37-42 1968

- 47051 THERMODYNAMICS OF CERTAIN HYDROCARBONS.
MASLOV YU P ANTONOV A A MASLOV P G
KOZLOVA V A STEPANOV A S
ZH FIZ KHM
41 5 1001-6 1967 CA 68 63315
- 47052 THERMODYNAMICS OF CERTAIN HYDROCARBONS. //ENGLISH TRANSLATION OF ZH. FIZ. KHM. 41 /5/ 1001-6, 1967.//
MASLOV YU P ANTONOV A A MASLOV P G
KOZLOVA V A STEPANOV A S
RUSS J PHYS CHEM
41 5 529-31 1967
- 47105 NEW MEASUREMENTS OF THE INFRARED AND THE RAMAN SPECTRUM OF S2CL2.
BRADLEY E B MATHUR M S FRENZEL C A
J CHEM PHYS
47 11 4325-9 1967
- 47328 ACOUSTICAL PROPERTIES OF LIQUID BENZENE, PYRIDINE, PYRROLE, AND FURAN IN THE FREQUENCY RANGE 6-900 MC./SEC.
LAGUNOV A S BELINSKII B A
PRIMEN ULTRAAKUST ISSLED VESHCHESTVA
22 85-96 1967 CA 68 43429
- 47342 THERMODYNAMIC FUNCTIONS OF FLUOROETHANES.
I. MONOFLUOROETHANE, 1,1-DIFLUOROETHANE, AND 1,1,1-TRIFLUOROETHANE.
MINKIN D M VVEDENSKII A A
ZHUR FIZ KHM
41 7 1571-3 1967 CA 68 43820
- 47378 AN IMPROVED CALCULATION OF THE IDEAL GAS THERMODYNAMIC FUNCTIONS OF SELECTED DIATOMIC MOLECULES.
FERER R C HERRICK C C LOS ALAMOS SCIENTIFIC L&D NEW MEXICO
ACC AND CSTI LA-3597 NOB-12615
1-70 1966
- 47780 PART I. THE SIGNIFICANT STRUCTURE THEORY APPLIED TO LIQUID WATER AND HEAVY WATER. PART II. DIELECTRICAL PROPERTIES OF LIQUID WATER AND VARIOUS FORMS OF ICE. PART III. THE SIGNIFICANT STRUCTURE THEORY OF ISOMERIC EFFECTS. PH. D. THESIS.
JHON M S UNIVERSITY OF UTAH SALT LAKE CITY UTAH
UNIV MICROFILMS PUBL 66-15284 1-74 1966
- 47615 OPTICS IN SIGNIFICANT STRUCTURE THEORY OF LIQUIDS. PART 1. SIGNIFICANT STRUCTURE THEORY OF ISOTOPE EFFECT. PART 2. THE SIGNIFICANT STRUCTURE AND PROPERTIES OF LIQUID HYDRAZINE AND LIQUID DIBORANE. PART 5. THE SIGNIFICANT STRUCTURE THEORY APPLIED TO THE HYDRIDES OF THE ELEMENTS OF THE FIFTH GROUP. PH. D. THESIS.
GROSH J UNIV OF UTAH SALT LAKE CITY
CITY
UNIV MICROFILMS PUBL 67-8488 1-102 1967
- 47837 THERMODYNAMIC PROPERTIES OF CARBONYL FLUORIDE FROM 12 K. TO ITS BOILING POINT. THE ENTROPY FROM MOLECULAR AND SPECTROSCOPIC DATA.
PACE E L RENO M A
J CHEM PHYS
48 3 1231-5 1968 CA 68 90484
- 47854 THERMODYNAMIC FUNCTIONS OF FLUOROETHANES. I. MONOFLUOROETHANE, 1,1-DIFLUOROETHANE, AND 1,1,1-TRIFLUOROETHANE. //ENGLISH TRANSLATION OF ZHUR. FIZ. KHM. 41 /7/ 1571-3, 1967.//
MINKIN D M VVEDENSKII A A
RUSS J PHYS CHEM
41 7 840-1 1967
- 48328 HEAT CAPACITIES OF NONIDEAL LIQUID MIXTURES OF ALCOHOLS IN CARBON TETRAHALIDE. PH.D. THESIS.
GRABNER R W LEHIGH UNIV BETHLEHEM PA
UNIV MICROFILMS PUBL 67-14935 7-191 1967 CA 68 72970
- 48461 THERMODYNAMIC PROPERTIES OF A SERIES OF GASEOUS COMPOUNDS AS FUNCTIONS OF TEMPERATURE.
ANTONOV A A MASLOV P G
ZH PRIKL KHM
40 12 2787-92 1967 CA 68 63322
- 48774 PHYSICAL PROPERTIES OF HYDROCARBONS. PART 10-C3-C4 ALCOHOLS.
GALLANT R W HYDROCARBON PROCESS
46 1 183-9 1967
- 48775 PHYSICAL PROPERTIES OF HYDROCARBONS. PART 12-C2-C6 OXIDES.
GALLANT R W HYDROCARBON PROCESS
46 3 143-50 1967
- 49077 COMPLETE EXPERIMENTAL DATA FOR THE ISOPROPANOL-TOLUENE ENTHALPY-COMPOSITION DIAGRAM.
SHAH V D DONNELLY H G
CHEM ENG PROGR SYMPL SER
63 81 105-20 1967 CA 68 108714
- 49378 APPROXIMATE EXPRESSION OF THE TEMPERATURE DEPENDENCE OF THE MASS-TRANSFER COEFFICIENTS OF GASES BY MEANS OF A POWER LAW.
MUELLER R CHEM-ING-TECH
40 7 344-9 1968
- 49089 THERMODYNAMIC DATA FOR N-AMINOALKANES.
RIHANI D N HYDROCARBON PROCESS
47 2 111-12 1968 CA 68 108628
- 49090 PHYSICAL PROPERTIES OF HYDROCARBONS. XXII. FLUORINATED HYDROCARBONS.
GALLANT R W HYDROCARBON PROCESS
47 3 89-95 1968 CA 68 108629
- 49183 SOLID SOLUTION, TRANSITIONS, AND THERMODYNAMICS OF MIXING IN THE PLASTICALLY CRYSTALLINE SYSTEM TETRAMETHYLMETHANE-TETRACHLOROMETHANE. PH. D. THESIS.
CHANG E UNIVERSITY OF MICHIGAN ANN ARBOR
MICHIGAN UNIV MICROFILMS PUBL 66-8143 1-155 1963
- 49195 THE THERMODYNAMIC PROPERTIES OF CARBONYL FLUORIDE FROM 12 K TO ITS NORMAL BOILING POINT. THE ENTROPY FROM SPECTROSCOPIC AND MOLECULAR DATA. PH D THESIS.
RENO M A WESTERN RESERVE UNIV CLEVELAND OHIO
UNIV MICROFILMS PUBL 67-4652 1-73 1966
- 49427 CALCULATION OF THE THERMODYNAMIC FUNCTIONS OF HYDROGEN PEROXIDE AND SIMILAR MOLECULES.
PUTKOVA V K GODNEV I N
ZH FIZ KHM
41 10 2689- 1967
- 49428 CALCULATION OF THE THERMODYNAMIC FUNCTIONS OF HYDROGEN PEROXIDE AND SIMILAR MOLECULES. //ENGLISH TRANSLATION OF ZH. FIZ. KHM. 41 /10/ 2689- , 1967.//
PUTKOVA V K GODNEV I N
RUSS J PHYS CHEM
41 10 1454-6 1967
- 49715 APPLICATION OF SIGNIFICANT STRUCTURE THEORY TO THE CORRELATION OF THERMODYNAMIC PROPERTIES OF CARBON DIOXIDE, CARBONYL SULFIDE, AND CARBON SULFIDE IN PARAMETERS. TERMS OF THE RESPECTIVE MOLECULAR PARAMETERS.
ZANDLER M E WATSON J A JR EYRING H
J PHYS CHEM
72 8 2730-7 1968
- 49793 PHYSICAL PROPERTIES OF HYDROCARBONS. XXIII. BROMINATED HYDROCARBONS.
GALLANT R W HYDROCARBON PROCESS
47 4 128-36 1968 CA 69 13036
- 49916 PHYSICAL PROPERTIES OF HYDROCARBONS. XXIV. C1-C4 ALDEHYDES.
GALLANT R W HYDROCARBON PROCESS
47 5 151-60 1968 CA 69 22223
- 50182 ESTIMATION OF SPECIFIC HEATS, HEATS OF VAPORIZATION, AND HEATS OF REACTION.
HUYSKENS P ZEEGERS-HUYSKENS TH
SCU AZICNE
10 117-63 1967 CA 69 30815
- 50253 PHYSICAL PROPERTIES OF HYDROCARBONS. XXV. C1-C4 ACIDS.
GALLANT R W HYDROCARBON PROCESS
47 6 139-48 1968 CA 69 46211

- 50273 SIGNIFICANT STRUCTURE THEORY APPLIED TO SOME LIQUID ROCKET FUELS.
SCHMIDT T R JHON M S EYRING H
PROC NAT ACAD SCI U S
60 2 387-93 1968 CA 69 44982
- 50406 EXPERIMENTAL DETERMINATION OF HEAT CAPACITY OF HEAVY WATER AT HIGH PRESSURES AND TEMPERATURES. //ENGLISH TRANSLATION OF TEPLOENERGETIKA 10 // 75-6, 1963.//
RIVKIN S L EGOROV B N
SLA
RTS-2399 TT-64-13389
1-4 1966 TT 11 1011
- 50606 THERMODYNAMIC PROPERTIES OF ORGANIC OXYGEN COMPOUNDS. XIX. LOW-TEMPERATURE HEAT CAPACITY AND ENTROPY OF 1-PROPANOL, 2-METHYL-1-PROPANOL, AND 1-PENTANOL.
COUNSELL J F LEES E B MARTIN J F
J CHEM SOC
A 8 1819-23 1968 CA 69 62124
- 50607 THERMODYNAMIC PROPERTIES OF ORGANIC OXYGEN COMPOUNDS. XX. THE LOW-TEMPERATURE HEAT CAPACITY AND ENTROPY OF C4 AND C5 KETONES.
AUDON R J L COUNSELL J F MARTIN J F
J CHEM SOC
A 8 1894-7 1968 CA 69 62125
- 50641 THERMODYNAMICS OF SOME GASEOUS COMPOUNDS.
ANTONOV A A BURISOV M I
ZH PRIKL KHM /LENINGRAD/
41 6 1364-9 1968 CA 69 62097
- 50824 SOME TEMPERATURE-DEPENDENT THERMOPHYSICAL PROPERTIES OF LIQUID SATURATED HYDROCARBONS.
MUSTAFAEV, R. A.
UCH. ZAP. AZERB. GOS. UNIV., SER. FIZ.-MAT. NAUK (B), 86-90, 1967.
- 50909 METHOD FOR CALCULATION OF THE CONFORMATION OF MINIMUM POTENTIAL-ENERGY AND THERMODYNAMIC FUNCTIONS OF MOLECULES FROM EMPIRICAL VALENCE-FORCE POTENTIALS-APPLICATION TO THE CYCLOPHANES.
BOYD R H
J CHEM PHYS
49 6 2574-83 1968
- 51250 HYDROGEN PEROXIDE HANDBOOK.
CONSTANTINE M T CAIN E F C CHEMICAL AND MATERIAL SCIENCES DEPT ROCKWELL NORTH AMERICAN AVIATION INC CANOGA PARK CALIF
DDC
AFRPL-TR-67-144
AD-819081 1-468 1967
- 51332 THERMODYNAMIC PROPERTIES OF METHYLENE CHLORIDE.
SESHADRI D N VISWANATH D S KULODAR N R
J INDIAN INST SCI
49 3 117-31 1967
- 51360 PHYSICAL PROPERTIES OF HYDROCARBONS. XXVII. KETONES.
GALLANT R W
HYDROCARBON PROCESS
47 8 127-36 1968 CA 69 99671
- 51367 TEMPERATURE DEPENDENCE OF SOME THERMOPHYSICAL VALUES OF LIQUID N-ALKANES AT ATMOSPHERIC PRESSURE.
MUSTAFAEV R A
IZV VYSSH UCHEB ZAVED NEFT GAZ
11 6 75-8 1968 CA 69 100258
- 51386 TEMPERATURE DEPENDENCE OF THE HEAT CAPACITY OF INDIVIDUAL SATURATED HYDROCARBONS.
MAKEDOV A M AKHUNDOV T S ABDULLAEV F G
IZV VYSSH UCHEB ZAVED NEFT GAZ
11 5 73-5 1968 CA 69 100279
- 51450 THE SIGNIFICANT STRUCTURE THEORY OF LIQUID HYDROGEN IN ITS VARIOUS ORTHO-PARA AND ISOTOPIC FORMS. PH D THESIS.
HENDERSON D J UNIVERSITY OF UTAH SALT LAKE CITY UTAH
UNIV MICROFILMS PUBL
61-6226 1-69 1967
- 51600 APPLICATIONS OF THERMODYNAMICS TO HYDROCARBON PROCESSING. PART XIII-HEAT CAPACITIES.
EDMISTER W C PETROLEUM REFINER
27 11 609-15 1968
- 51738 PHYSICAL PROPERTIES OF HYDROCARBONS. XXIX. ACETATES.
GALLANT R W
HYDROCARBON PROCESS
47 10 115-21 1968 CA 69 109905
- 52070 PHYSICAL PROPERTIES OF HYDROCARBONS. PART 14- PROPYLENE GLYCOLS AND GLYCERINE.
GALLANT R W
HYDROCARBON PROCESS
46 5 201-15 1967
- 52071 PHYSICAL PROPERTIES OF HYDROCARBONS. PART 16-E5-C8 ALKENES.
GALLANT R W
HYDROCARBON PROCESS
46 8 135-41 1967
- 52233 CALCULATION OF THE HEAT CAPACITIES OF MOLECULAR LIQUIDS. M.S. THESIS.
LYNCH J W JP GEORGIA INSTITUTE OF TECHNOLOGY ATLANTA GEORGIA
GEORGIA INSTITUTE OF TECHNOLOGY
1-93 1951
- 52216 GLYCOLS.
CHEMICALS DIV UNION CARBIDE CORP
NEW YORK N Y
UNION CARBIDE CORP 270 PARK AVE NEW YORK N Y
F-41515 1-65 1968
- 52230 HEAT CAPACITY OF LIQUID NITROMETHANE FROM 35 TO 200 C.
BERMAN H A WEST E D
J CHEM ENG DATA
14 1 107-9 1969
- 52325 PHYSICAL PROPERTIES OF HYDROCARBONS. PART 28-ETHERS.
GALLANT R W
HYDROCARBON PROCESSING
47 9 269-76 1968 CA 70 40926
- 52327 PHYSICAL PROPERTIES OF HYDROCARBONS. PART 31-ESTERS.
GALLANT R W
HYDROCARBON PROCESSING
47 12 89-90 1968
- 52599 ADIABATIC CALORIMETER FOR MEASUREMENT OF THE SPECIFIC HEAT CAPACITY OF LIQUIDS.
RECKO W M
BULL ACAD POLON SCI SER SCI CHIM
16 10 563-K 1966
- 52600 EXCESS HEAT CAPACITY OF THE BINARY SYSTEMS FORMED BY N-PROPYL ALCOHOL WITH BENZENE, MESITYLENE AND CYCLOHEXANE.
RECKO W M
BULL ACAD POLON SCI SER SCI CHIM
16 10 549-52 1966
- 52601 EXCESS HEAT CAPACITY OF THE BINARY SYSTEMS N-PROPYL ALCOHOL-N-HEPTANE AND N-PROPYL ALCOHOL-N-HEXADECANE.
RECKO W M
BULL ACAD FOLON SCI SER SCI CHIM
16 10 553-5 1968
- 53279 ACOUSTIC STUDY OF THE ROTATIONAL ISOMERISM IN THE HOMOLOGOUS SERIES OF FORMATES.
BURUNDUKOV K M YAKOVLEV V F
ZH FIZ KHM
42 9 2149- 1968
- 53210 ACOUSTIC STUDY OF THE ROTATIONAL ISOMERISM IN THE HOMOLOGOUS SERIES OF FORMATES. //ENGLISH TRANSLATION OF ZH. FIZ. KHM. 42 /9/ 2149- 1968.//
BURUNDUKOV K M YAKOVLEV V F
RUSS J PHYS CHEM
42 9 1141-3 1968
- 53408 THERMODYNAMIC PROPERTIES OF NEOPENTANE FROM 4 K. TO THE MELTING POINT AND COMPARISON WITH SPECTROSCOPIC DATA.
ENOKIDO H SHINODA T NASHIRO Y
BULL CHEM SOC JAP
42 1 84-91 1969 CA 70 61820
- 53612 THERMODYNAMIC FUNCTIONS OF FURAN AND DEUTERATED FURANS.
SOPTRAJANOV B
CRUAT CHEM ACTA
40 241-5 1968 CA 70 61816

- 53486 THERMODYNAMICS OF SOME ETHYLENE DERIVATIVES.
ANTONOV A A
ZH PRIKL KHM /LENINGRAD/
41 9 2026-32 1968 CA 70 32139
- 53731 THERMODYNAMIC PROPERTIES OF PHOSGENE.
SESHABRI D N VISHWANATH D S KULOOR N R
J INDIAN INST SCI
50 3 151-69 1968 CA 70 7126
- 54127 THE CHANGES OF SOLID MONO-AND TETRADEUTEROMETHANE AND ENTROPY RELATIONSHIPS OF MONO-DEUTEROMETHANE CH₃D AND OF DEUTERIUM HYDRIDE HD.
CLUSIUS K POPP L FRANK A
PHYSICA
4 10 1105-16 1937
- 54159 AN ESTIMATE OF THE LIBRATIONAL BARRIER IN THE SOLID PERFLUORALKANES FROM HEAT CAPACITY DATA.
SMITH J H PACE E L
J PHYS CHEM
73 7 2360-72 1969
- 54163 THERMODYNAMICS OF LINEAR MOLECULES AT HIGH TEMPERATURE. C₃O₂ AND CS.
PICKETT H M STRAUSS H L
J CHEM PHYS
51 3 952-5 1969
- 54182 THE THERMODYNAMIC PROPERTIES OF SOME CHALCOGEN FLUORIDES.
O'HARE P A G ARGONNE NATIONAL LAB CHEMICAL ENGINEERING DIV ILL
AEC AND CFSTI
ANL-7315 1-95 1968 CA 71 33988
- 54732 MOLAR HEAT CAPACITY AT CONSTANT VOLUME. BINARY MIXTURES OF 1,2-DICHLOROETHANE AND 1,2-DIBROMOETHANE WITH CYCLOHEXANE.
WILHELM E SCHANO R BECKER G FINDENEGG G H
KONLER F TRANS FARADAY SOC
65 6 1443-55 1969 CA 71 16505
- 54754 EMPIRICAL METHOD FOR DETERMINING EFFECTIVE VIBRATIONAL AND ROTATIONAL CHARACTERISTICS OF MOLECULES OF SOME TETRAFLUORIDES FOR CALCULATING THEIR THERMODYNAMIC FUNCTIONS.
TUMANOV YU N GALKIN N P
ZH FIZ KHM
43 6 836-60 1969 CA 71 17232
- 54836 THERMODYNAMIC FUNCTIONS FOR HALOGENATED BENZENES.
BUTLER J B LIELMEZS J
J CHEM ENG DATA
14 3 335-41 1969
- 55509 BINARY SYSTEM FREON 22/ PERCHLORETHYLENE (R22/ C(2) Cl(4)).
VAZIRI-ELAHI, M.
KAELTEFACH- KHM.
21 (1), 14-6, 1969.
- 55610 USE OF A THERMODYNAMIC METHOD TO STUDY THE SURFACE PROPERTIES OF LIQUIDS AND THEIR RELATION TO OTHER PROPERTIES.
RYKOV, V. I. YAKOVLEVA, G. S.
SLONOVSKII, I. F. SHEINFELD, V. L.
POVERKH. YAV-ENIYA RASPLAVAKH
47-63, 1968.
- 55830 PHYSICAL PROPERTIES OF HYDROCARBONS. XXXVIII. MISCELLANEOUS NITROGEN COMPOUNDS.
GALLANT R W
HYDROCARBON PROCESS
48 9 199-205 1969 CA 71 116767
- 56048 ULTRASONIC DISPERSION OBSERVED BY OPTICAL DIFFRACTION. III. ALLENE AND CARBON.
MANCOCK J K DECUS J C
J CHEM PHYS
51 12 5374-9 1969
- 56165 A CALORIMETRIC INVESTIGATION OF THE ENTHALPY OF HEAVY WATER.
NOWAK E S FACULTY OF ENGINEERING SCIENCE
UNIVERSITY OF WESTERN ONTARIO LONDON CANADA
AECL
HT-1-69 1-164 1969
- 56305 PHYSICAL PROPERTIES OF HYDROCARBONS. XXXIX. BENZENE COMPOUNDS.
GALLANT R W
HYDROCARBON PROCESS
48 11 263-9 1969 CA 72 15934
- 56361 DEUTERIUM AND HYDROGEN SULFIDES. VAPOR PRESSURES, MOLAR VOLUMES, AND THERMODYNAMIC PROPERTIES.
CLARKE E C W GLEW D N
CAN J CHEM
48 5 764-75 1970
- 56372 ISOTOPE EFFECT IN THE THERMODYNAMIC FUNCTIONS OF SOME ORGANODEUTERIUM COMPOUNDS IN THE IDEAL GASEOUS STATE. //ENGLISH TRANSLATION OF TRUDY PO KHM. J. KHM.
TEKHNOL. 2/3/, 475-85, 1959.//
ZHURAVLEV E Z RABINOVICH I B
CFSTI
77-69-55179 1-14 1969 RR 69-24 66
- 56674 RELATION BETWEEN SOUND VELOCITY AND THERMAL CONDUCTIVITY OF LIQUID FLUOROCHALO DERIVATIVES OF METHANE AND ETHANE.
MEYER, K. J.
KAELTEFACH. - KHM.
21 (9), 270-5, 1969.
- 56767 PHYSICAL PROPERTIES OF HYDROCARBONS. XL. TOLUENE AND XYLENE.
GALLANT R W
HYDROCARBON PROCESS
48 12 113-19 1969 CA 72 47685
- 57033 PHYSICAL PROPERTIES OF HYDROCARBONS. 41. CYCLIC HYDROCARBONS.
GALLANT R W
HYDROCARBON PROCESS
49 1 137-43 1970 CA 72 59378
- 57314 THERMODYNAMIC PROPERTIES OF BHCl₂ FROM THE EQUILIBRATION OF BCl₃-H₂ MIXTURES.
ATTWOOD B SHELTON R A J
J LESS-COMMON METALS
20 2 131-4 1970
- 57379 CHEMICAL THERMODYNAMIC PROPERTIES OF THE PENTADIENES. THIRD LAW STUDIES.
MESSERLY J F TODD S S GUTHRIE G B JR
J CHEM ENG DATA
15 2 227-32 1970
- 57381 ENTROPIES AND HEAT CAPACITIES OF CYCLIC AND POLYCYCLIC COMPOUNDS.
O NEAL H F BENSON S W
J CHEM ENG DATA
15 2 266-76 1970
- 57382 HEAT CAPACITY OF ALCOHOL VAPORS AT ATMOSPHERIC PRESSURE.
STRØMSE E RONNE H G LYDSEN A L
J CHEM ENG DATA
15 2 286-90 1970
- 57565 VAPOR - FLOW CALORIMETRY.
MC CULLOGH, J. P. WADDINGTON, G.
EXP. THERMODYN.
1, 369-94, 1968.
- 57987 PHYSICAL PROPERTIES OF HYDROCARBONS. 42. MISCELLANEOUS CYCLIC COMPOUNDS.
GALLANT R W
HYDROCARBON PROCESS
49 2 112-18 1970 CA 72 93378
- 58305 PARTIAL MOLAR HEAT CAPACITY AT INFINITE DILUTION OF AMINO ACIDS IN H₂O AND D₂O SOLUTIONS AT 25 DEGREES.
KRESHECK G C
J CHEM PHYS
52 11 5966-7 1970
- 58692 ENTHALPIES OF MIXTURES OF N-HEXADECANE AND N-PENTANE.
LENOIR J M HIPKIN H G
J CHEM ENG DATA
15 3 368-71 1970
- 58887 THERMODYNAMIC PROPERTIES OF HYDROCARBONS. PART VIII. 1-BUTENE.
DAS T R KULOOR N R
INDIAN J TECHNOLOGY
5 3 86-91 1967
- 58899 INVESTIGATIONS OF THE RAMAN AND INFRARED SPECTRA OF THIOPHOSGENE AND POLYMERIC SPECIES.
FRENZEL C A BLICK K E BENNETT C R NIEDENZU K
J CHEM PHYS
53 1 198-204 1970 CA 73 50512

- 59026 CHEMICAL THERMODYNAMIC PROPERTIES FOR 1-ALKANE-THIOLS.
FINKE, H. L. MC CULLOUGH, J. P.
MESSERLY, J. F. GUTHRIE, G. B.
DOUSLINE, D. R.
J. CHEM. THERMODYN.
2 (1), 27-41, 1970.
- 59199 THERMODYNAMIC PROPERTIES OF ORGANIC OXYGEN COMPOUNDS. 24. VAPOR HEAT CAPACITIES AND ENTHALPIES OF VAPORIZATION OF ETHANOL, 2-METHYL-1-PROPANOL, AND 1-PENTANOL.
COUNSELL, J. F. FENWICK, J. O. LEES, E. B.
J. CHEM. THERMODYN.
2 (3), 367-72, 1970.
- 59249 STERIC EFFECTS IN THE TRANSLATION-VIBRATION ENERGY TRANSFER IN CYCLOPROPANE-INERT ENCOUNTERS.
WELSH A G TAYLOR J E
J CHEM PHYS
53 6 2529-35 1970
- 59340 THERMODYNAMIC PROPERTIES OF A NUMBER OF GASEOUS COMPOUNDS AS FUNCTIONS OF TEMPERATURE. //ENGLISH TRANSLATION OF ZH. PRIKL. KHM. 40 /12/ 2787-92, 1967.//
ANTONOV A A MASLOV P G
J APPLIED CHEM USSR
40 12 2056-60 1967
- 59354 THERMODYNAMICS OF CERTAIN GASEOUS COMPOUNDS. //ENGLISH TRANSLATION OF ZH. PRIKL. KHM. 41 /6/ 1364-9, 1968.//
ANTONOV A A BORISOV M I
J APPLIED CHEM USSR
41 6 1303-8 1968
- 59371 THERMODYNAMICS OF CERTAIN ETHYLENE DERIVATIVES. //ENGLISH TRANSLATION OF ZH. PRIKL. KHM. 41 /9/ 2026-32, 1968.//
ANTONOV A A
J APPLIED CHEM USSR
41 9 1905-10 1968
- 59567 CALORIMETRIC PROPERTIES OF LAMB AND OTHER MEATS.
FLEMING A K
J FOOD TECHNOLOGY
4 199-215 1969
- 59651 MECHANISM OF EUTECTIC CRYSTALLIZATION.
RASTUGI R P PARMJIT S B
J PHYS CHEM
68 9 2398-2406 1964
- 59900 THE SPECIFIC HEAT OF SEVERAL GASES AND VAPORS.
THIBAUT R
ANN PHYSIK
35 6 347-77 1911
- 60200 THERMODYNAMIC PROPERTIES OF BROMINE.
SESHADRI D N VISWANATH D S KULDOR N R
INDIAN J TECHNOL
8 6 191-8 1970 CA 73 124252
- 60202 GAS IMPERFECTIONS AND THERMODYNAMIC EXCESS PROPERTIES OF GASEOUS HYDROGEN FLUORIDE.
VANDERZEE, C. E. RODENBURG, W. W.
J. CHEM. THERMODYN.
2 (4), 461-78, 1970.
- 60646 THE DELTA PARAMETER AND ITS RELATION TO SOME PROPERTIES OF LIQUIDS.
RAO R V G SWAMY K N
INDIAN J PURE APPLIED PHYS
8 10 604-8 1970
- 60647 EVALUATION OF THERMODYNAMIC PROPERTIES OF LIQUID HYDROGEN BROMIDE USING SIGNIFICANT STRUCTURE THEORY.
RAO R V G SWAMY K N
INDIAN J PURE APPLIED PHYS
8 10 609-11 1970
- 60667 EQUATIONS IMPROVE (P) PREDICTIONS.
THINH, T. P. DURAN, J. L. RAMALHO, R. S.
KALIAGUINE S
HYDROCARBON PROCESS.
50 (1), 98-104, 1971.
- 60899 THERMODYNAMIC FUNCTIONS OF HALOSILANES.
BOIKO V V KARETNIKOVA N N MASLOV P G
VERETENOV G I GEORGIEVA I I
TERMODIN TERMOKHIM KONSTANTY
224-9 1970 CA 73 124226
- 61223 THERMODYNAMICS OF SOME DEUTERO AND HALO DERIVATIVES OF METHANE.
ANTONOV A A MASLOV P G
TERMODIN TERMOKHIM KONSTANTY
230-4 1970 CA 74 16301
- 61224 INTERNALLY CONSISTENT FORMULAS FOR THE DEPENDENCE OF THE THERMODYNAMIC PROPERTIES OF SOME GASEOUS SUBSTANCES ON TEMPERATURE AND PRESSURE.
MASLOV P G
TERMODIN TERMOKHIM KONSTANTY
235-61 1970 CA 74 16302
- 61434 TRANSVERSE HEAT FLOW IN GASEOUS HYDROGEN ISOTOPES AT LOW TEMPERATURES.
HERMANS, L. J. F. SCHUTTE, A.
KNAPPE, H. F. P. BEENAKKER, J. J. M.
PHYSICA (UTRECHT)
51 (2), 319-29, 1971.
- 61498 SPECIFIC HEATS OF LIQUID N-ALKANES.
AKHMEDOV A G
ZH FIZ KHM
44 8 2061-2 1970 CA 73 13451C
- 61499 HEAT CAPACITIES OF LIQUID N-ALKANES. //ENGLISH TRANSLATION OF ZH. FIZ. KHM. 44 /8/ 2061-2, 1970.//
AKHMEDOV A G
RUSSIAN J PHYS CHEM
44 8 1168-9 1970
- 61690 THE THERMOCHEMISTRY, THERMODYNAMIC FUNCTIONS, AND MOLECULAR STRUCTURES OF SOLE CYCLIC HYDROCARBONS.
BOYD, R. H. SANBAL, S. N. SHARY-TEHRENY, S.
MC NALLY, D.
J. PHYS. CHEM.
75 (9), 1264-71, 1971.
- 61836 CALORIMETRIC STUDY OF IODINE PENTAFLUORIDE. HEAT CAPACITY BETWEEN 5 AND 350 DEGREES K, ENTHALPY OF FUSION AND VAPORIZATION, STANDARD ENTHALPY OF THE VAPOR, AND OTHER THERMODYNAMIC PROPERTIES.
OSBORNE, D. W. SCHREINER, F. SELIG, H.
J. CHEM. PHYS.
54 (9), 3790-8, 1971.
- 62083 MICROCALORIMETRIC DETERMINATION OF SOLID AND LIQUID SPECIFIC HEATS.
PAZ ANDRADE, M. I. PAZ FERNANDEZ, J. M.
RECACHO, E.
AN. QUIM.
66 (12), 961-7, 1970.
- 62112 HEAT CAPACITY OF LIQUIDS AT CONSTANT PRESSURE AND CONSTANT VOLUME.
ABAS-ZADE, A. K. ABAS-ZADE, A. A.
TEPL. DVIZHENIE MOL. MEZHMOL. VZAIMODEISTVIE ZHIDK.
RASTVORAKH
458-61, 1969.
- 62622 ENTHALPIES OF CYCLOHEXANE AND MIXTURES OF N - PENTANE AND CYCLOHEXANE.
LENOIR, J. M. KURAVILA, G. K. HIPKIN, H. G.
J. CHEM. ENG. DATA
16 (3), 271-6, 1971.
- 62848 THERMODYNAMIC FUNCTIONS OF FLUORINATED BENZOLS IN IDEAL-GAS STATE. FROM TEPLOFIZICHESKIE SOVOISTVA VESHchestv i MATERIALOV. /THERMOPHYSICAL PROPERTIES OF SUBSTANCES AND MATERIALS, VOLUME 2/.
ONISHCHENKO V P ABOVSKII V A
COMMITTEE OF STANDARDS MEASURES AND MEASURING DEVICES
PRESS MOSCOW
2 159-72 1970
- 63533 GAS - PHASE THERMODYNAMIC FUNCTIONS OF CERTAIN COMPOUNDS WITH COMPLICATED STRUCTURES.
MASLOV, YU. P. ANTONOV, A. A. MASLOV, P. G.
ZH. FIZ. KHM.
45 (3), 719- , 1971.
(FOR ENGLISH TRANSLATION SEE TPRC NO. 63534)
- 63534 GAS - PHASE THERMODYNAMIC FUNCTIONS OF CERTAIN COMPOUNDS WITH COMPLICATED STRUCTURES.
MASLOV, YU. P. ANTONOV, A. A. MASLOV, P. G.
RUSS. J. PHYS. CHEM.
45 (3), 403, 1971.
(ENGLISH TRANSLATION OF ZH. FIZ. KHM., 45 (3), 719- , 1971. FOR ORIGINAL SEE TPRC NO. 63533)

- 63931 SOUND VELOCITIES AND RELATED PROPERTIES IN BINARY SOLUTIONS OF ANILINE.
DESHPANDE, D. D. BHATGADDE, L. G.
OSWAL, S. PRABHU, C. S.
J. CHEM. ENG. DATA
16 (4), 669-73, 1971.
- 64266 IDEAL GAS THERMODYNAMIC PROPERTIES OF CHLORINE, BROMINE, AND IODINE PENTAFLUORIDES.
KUDCHAKER, A. P. KUDCHAKER, S. A.
AGARWAL, P. M.
INDIAN J. CHEM.
9 (7), 722-6, 1971.
- 64281 CRITICAL PHENOMENA IN THE BINARY SYSTEM CARBON DISULFIDE-METHANOL. BEHAVIOR OF SPECIFIC HEAT.
GAMBHIRA, N. D. VISHWANATHAN, B.
GOPAL, E. S. R.
PROC. NUCL. PHYS. SOLID STATE PHYS. SYMP., 14TH 3, 207-10, 1970.
- 64303 EXCESS THERMODYNAMIC FUNCTIONS OF THE SYSTEMS. BENZENE + P-XYLENE AND BENZENE + P-DIOXAN.
KHAN, V. H. SUBRAHMANYAM, S. V.
TRANS. FARADAY SOC.
(PT. B) 67 (584), 2282-91, 1971.
- 64373 AN EXPERIMENTAL INVESTIGATION OF THE ENTHALPY OF SATURATED HEAVY-WATER LIQUID.
NOWAK, E. S. CHAN, J.
J. HEAT TRANSFER
93 C (4) - 422-6, 1971.
- 64383 THERMODYNAMIC FUNCTIONS OF SILANE AND ITS DERIVATIVES.
GOLOSOVA, R. M. KOROBOV, V. V.
KARAPETYANTS, M. KH.
ZH. FIZ. KHM.
45 (5), 1066-, 1971.
(FOR ENGLISH TRANSLATION SEE TPRC NO. 64384)
- 64384 THERMODYNAMIC FUNCTIONS OF SILANE AND ITS DERIVATIVES.
GOLOSOVA, R. M. KOROBOV, V. V.
KARAPETYANTS, M. KH.
RUSS. J. PHYS. CHEM.
45 (5), 598-9, 1971.
(ENGLISH TRANSLATION OF ZH. FIZ. KHM., 45 (5), 1066-, 1971., FOR ORIGINAL SEE TPRC NO. 64383)
- 64391 TEMPERATURE AND PRESSURE DEPENDENCE OF THERMODYNAMIC PROPERTIES OF IODOMETHANES.
MASLOV, YU. P. MASLOV, P. G.
ZH. FIZ. KHM.
45 (5), 1091-, 1971.
(FOR ENGLISH TRANSLATION SEE TPRC NO. 64392)
- 64392 TEMPERATURE AND PRESSURE DEPENDENCE OF THERMODYNAMIC PROPERTIES OF IODOMETHANES.
MASLOV, YU. P. MASLOV, P. G.
RUSS. J. PHYS. CHEM.
45 (5), 611-2, 1971.
(ENGLISH TRANSLATION OF ZH. FIZ. KHM., 45 (5), 1091-, 1971., FOR ORIGINAL SEE TPRC NO. 64391)
- 64586 THERMOCHEMICAL PROPERTIES OF SOME CARBOXYLIC ACIDS, AMINES, AND N-SUBSTITUTED AMIDES IN AQUEOUS SOLUTION.
KONICEK, J. WADSO, I.
ACTA CHEM. SCAND.
25 (5), 1541-51, 1971.
- 65033 THERMODYNAMICS RESEARCH UNDER PROJECT 62.
DOUSLIN, D. R.
PROC. DIV. REFINING, AMER. PETROL. INST.
SD, 189-211, 1970.
- 65103 APPLICATION OF SIGNIFICANT STRUCTURES THEORY TO SOME HYDROCARBON LIQUIDS.
FAERBER, G. L. BREITLING, S. M.
MAC KNIGHT, A. EYRING, H.
J. PHYS. CHEM.
76 (5), 731-6, 1972.
- 65174 LOW-TEMPERATURE THERMAL PROPERTIES OF 2-METHYL-HEPTANE AND 2-METHYLDECANE.
THERMODYNAMIC PROPERTIES OF THE 2-METHYLAALKANES.
MESSERLY, J. F. FINKE, H. L.
J. CHEM. THERMODYN.
3 (5), 675-87, 1971.
- 65341 ACOUSTIC RELAXATION IN LIQUID CYCLOHEXANE, TOLUENE, CARBON TETRACHLORIDE, AND DIETHANOLAMINE.
KHABIBULLAEV, P. K. PARPIEV, K. ALIEV, S. S.
GADAIBAEV, U.
ZH. FIZ. KHM.
45 (9), 2154-, 1971.
(FOR ENGLISH TRANSLATION SEE TPRC NO. 65342)
- 65342 ACOUSTIC RELAXATION IN LIQUID CYCLOHEXANE, TOLUENE, CARBON TETRACHLORIDE, AND DIETHANOLAMINE.
KHABIBULLAEV, P. K. PARPIEV, K. ALIEV, S. S.
GADAIBAEV, U.
RUSS. J. PHYS. CHEM.
45 (9), 1220-2, 1971.
(ENGLISH TRANSLATION OF ZH. FIZ. KHM. 45 (9), 2154-, 1971., FOR ORIGINAL SEE TPRC NO. 65341)
- 65396 THERMAL PROPERTIES OF SOLID PERDEUTERATED AMMONIA.
MANZHELIIS, V. G. TOLKACHEV, A. M.
KRUPSKII, I. N. VOZOVICH, E. I.
POLOU, V. A. KOLOSKOVA, L. A.
J. LOW TEMP. PHYS.
7 (1-2), 169-82, 1972.
- 65463 STATISTICAL THERMODYNAMICS. ENTHALPY, FREE ENERGY, ENTROPY, AND HEAT CAPACITY OF HEXAFLUORIDES OF OCTAHEDRAL SYMMETRY.
NAGARAJAN, G. BRINKLEY, D. C.
Z. NATURFORSCH. A
26 (10), 1658-66, 1971.
- 65782 HEAT CAPACITIES OF LIQUID N-ALKANES AT Elevated PRESSURES.
BENSON, M. S. SNYDER, P. S. WINNICK, J.
J. CHEM. THERMODYN.
3 (6), 891-8, 1971.
- 65783 TABLES OF THERMODYNAMIC FUNCTIONS FOR GASEOUS METHYL FORMATE AND METHYL ACETATE.
VAY, P. M.
J. CHIM. PHYS. PHYSICO-CHIM. BIOL.
68 (11-12), 1757-8, 1971.
- 65850 APPLICATION OF THE MINIMAX APPROXIMATION TO THE ISOTYPE EFFECT ON HEAT CAPACITY OF IDEAL GASES.
GELAI, B. JANCSO, G.
KFKI
KFKI-71-70, 9PP., 1971.
- 67400 SPECIFIC HEAT AND ENTHALPY OF LIQUID HEAVY WATER.
ROSTA, P. Z.
ATOMIC ENERGY CANADA LTD., SHERIDAN PARK, ONTARIO
69PP., 1971.
(AECL-3689, AVAIL. NTIS)
- 68634 THERMODYNAMIC RELATIONSHIPS OF THE 2-METHYLAALKANES, PENTANE TO UNDECANE, FROM 10 TO 300 K.
MESSERLY, J. F. FINKE, H. L. DOUSLIN, D. R.
AMER. CHEM. SOC., DIV. PETROL. CHEM., PREPR.
16 (1), A57-A61, 1971.
- 68640 SUITABILITY OF HENDERSON'S PARTITION FUNCTION IN THE COMPUTATION OF HEAT CAPACITY AND COMPRESSIBILITY OF LIQUIDS.
PAUL, S. CHAUDHURY, T. R. BHATTACHARYYA, B.
MAJUMDAR, D. K.
INDIAN J. CHEM.
10 (5), 505-8, 1972.
- 69033 THERMODYNAMIC PROPERTIES OF NEOPENTANE.
DAWSON, P. P. JR. MC KETTA, J. J.
SILBERBERG, I. H.
J. CHEM. ENG. DATA
18 (1), 76-8, 1973.
- 69619 HEAT CAPACITY OF LIQUID HYDROGEN FLUORIDE.
DISCREPANCY.
HORVATH, A. L.
Z. PHYS. CHEM. (FRANKFURT AM MAIN)
78 (3-4), 209-10, 1972.
- 69656 THERMODYNAMIC FUNCTIONS OF CHLOROFLUOROETHANES. II. PENTACHLOROFLUOROETHANE, 1,2,2,2-TETRACHLORO-1,2-DIFLUOROETHANE, 1,2-DICHLORO-1,2,2,2-TETRAFLUOROETHANE, 1,1-DICHLORO-1,2,2,2-TETRAFLUOROETHANE, AND CHLOROPENTAFLUOROETHANE.
GALKIN, N. P. OREKHOV, V. T. RYBAKOV, A. G.
ZH. FIZ. KHM.
46 (10), 2681-, 1972.
(FOR ENGLISH TRANSLATION SEE TPRC NO. 69657)

- 69657 THERMODYNAMIC FUNCTIONS OF CHLOROFLUOROETHANES. II. PENTACHLOROFLUOROETHANE, 1,2,2,2-TETRACHLORO-1,1-DIFLUOROTRIFLUORIDE, AND CHLOROPENTAFLUOROETHANE. GALKIN, N. P., OREKHOV, V. T., RYBAKOV, A. G. RUSS. J. PHYS. CHEM. 46 (10), 1537, 1972. (ENGLISH TRANSLATION OF ZH. FIZ. KHIM., 46 (10), 2681-, 1972; FOR ORIGINAL SEE TPRC NO. 69656)
- 69908 HEAT CAPACITY OF LIQUID CARBON DISULFIDE + ACETONITRILE, ESPECIALLY NEAR THE UPPER CRITICAL SOLUTION TEMPERATURE. GOVINDARAJAN, K., VISWANATHAN, B., GOPAL, E. S. R. J. CHEM. THERMODYN. 5 (1), 73-81, 1973.
- 70128 FINAL REPORT, ENGINEERING PROPERTIES OF ROCKET PROPELLANTS. CONSTANTINE, M. T. ROCKETDYNE RESEARCH DEPT., CANOGA PARK, CALIF. 132PP., 1966. (AD-373 662, AFRPL-TR-66-122, AVAIL. DDC)
- 70129 QUARTERLY PROGRESS REPORT, ENGINEERING PROPERTIES OF ROCKET PROPELLANTS, 1 OCT. 1965-DEC. 1965. CONSTANTINE, M. T., ROCK, A. H. HAMILTON, J. V., RODRIGUEZ, S. E. LECCE, J. V., QUAGLINO, J., SERIC, R. J. ROCKETDYNE RESEARCH DEPT., CANOGA PARK, CALIF. 23PP., 1966. (AD-368 978, R-6248-3, AVAIL. DDC)
- 70167 SPECIFIC HEAT CAPACITY AT CONSTANT PRESSURE OF WATER SUBSTANCE. ICE, WATER AND STEAM, SOLID LIQUID AND GASEOUS HEAVY WATER, AND SEA WATER. ENGINEERING SCIENCES DATA, LONDON (ENGLAND) 36PP., 1968. (N73-10957, ESDU-68008, AVAIL. ESDU)
- 70329 THERMODYNAMIC PROPERTIES OF SOME ABLATION PRODUCTS FROM PLASTIC HEAT SHIELDS IN AIR. BROWNE, W. G. GENERAL ELECTRIC CO., PHILADELPHIA, PA. 174PP., 1964. (AD-352 752, 64SD954, AVAIL. DDC)
- 70446 THERMOPHYSICAL PROPERTIES AND THERMODYNAMIC CHARACTERISTICS OF SOME HEAT-STORING MATERIALS. ULUBEKOV, A. T., CHUKAEV, A. G., YAFAROV, M. SH. IZV. VYSSH. UCHEB. ZAVED., MASHINOSTR. (1), 91-5, 1973.
- 70451 3-METHYL-PENTANE AND 3-METHYLHEPTANE. LOW-TEMPERATURE THERMODYNAMIC PROPERTIES. FINKE, H. L., MESSERLY, J. F. J. CHEM. THERMODYN. 5 (2), 247-57, 1973.
- 70584 THERMODYNAMIC FUNCTIONS OF FLUOROCHLORO-SUBSTITUTED ETHANE COMPOUNDS. I. 1,2-DIFLUOROTETRACHLOROETHANE, 1,1,2-TRICHLORO-1,2,2-TRIFLUOROETHANE, AND 1,1,1-TRICHLOROTRIFLUOROETHANE. GALKIN, N. P., OREKHOV, V. T., RYBAKOV, A. G. ZH. FIZ. KHIM. 47 (2), 482, 1973. (FOR ENGLISH TRANSLATION SEE TPRC NO. 72341)
- 70829 EQUATIONS FOR CALCULATING THERMODYNAMIC FUNCTIONS OF SOME HALO DERIVATIVES OF AMMONIA. ROMASHKO, B. V. IZV. VYSSH. UCHEB. ZAVED., KHIM. KHIM. TEKHNOL. 16 (2), 210-13, 1973.
- 71840 RATE OF SOUND PROPAGATION AND THE CALCULATION OF HEAT CAPACITY IN SULPHUR HEXAFLUORIDE. ANISKIN, M. E. ZH. FIZ. KHIM. 47 (5), 1290-2, 1973. (FOR ENGLISH TRANSLATION SEE TPRC NO. 72660)
- 72097 ANOMALOUS PROPERTIES OF SUPERCOOLED WATER. HEAT CAPACITY, EXPANSIVITY, AND PROTON MAGNETIC RESONANCE CHEMICAL SHIFT FROM 0 TO -38. ANGELL, C. A., SHUPPERT, J., TUCKER, J. C. J. PHYS. CHEM. 77 (26), 3092-9, 1973.
- 72278 CLUSTERING IN SUPERCOOLED WATER. RASMUSSEN, D. H., MAC KENZIE, A. P. J. CHEM. PHYS. 59 (9), 5003-13, 1973.
- 72308 EXCESS HEAT CAPACITIES OF DILUTE SOLUTIONS OF N-HEXANOL IN N-ALKANES. KALINOWSKA, B., WOYCICKA, M. BULL. ACAD. POL. SCI., SER. SCI. CHIM. 21 (11), 845-8, 1973.
- 72341 THERMODYNAMIC FUNCTIONS OF CHLOROFLUOROETHANES. I. TETRACHLORO-1,2,2-DIFLUOROETHANE, 1,1,2-TRICHLORO-1,2,2-TRIFLUOROETHANE, AND 1,1,1-TRICHLORO-1,2,2-TRIFLUOROETHANE. GALKIN, N. P., OREKHOV, V. T., RYBAKOV, A. G. RUSS. J. PHYS. CHEM. 47 (2), 276, 1973. (ENGLISH TRANSLATION OF ZH. FIZ. KHIM., 47 (2), 482, 1973; FOR ORIGINAL SEE TPRC NO. 70584)
- 72370 CALORIMETRIC STUDY OF THE GLASSY STATE. VIII. HEAT CAPACITY AND RELAXATIONAL PHENOMENA OF ISOPROPYLBENZENE. KISHIMOTO, K., SUGA, H., SEKI, S. BULL. CHEM. SOC. JAP. 46 (10), 3020-31, 1973.
- 72374 ESTIMATION OF LIQUID HEAT CAPACITY. CHUEN, C. F., SWANSON, A. C. CAN. J. CHEM. ENG. 51 (5), 596-600, 1973.
- 72400 THERMODYNAMIC PROPERTIES OF ALIPHATIC HALOGEN COMPOUNDS. 2. HEAT CAPACITY OF 1,1,1-TRICHLOROETHANE. ANDON, R. J. L., COUNSELL, J. F., LEE, D. A., MARTIN, J. F. J. CHEM. SOC., FARADAY TRANS. 69 (1), 1721-6, 1973.
- 72660 VELOCITY OF SOUND AND CALCULATION OF SPECIFIC HEAT IN SULPHUR HEXAFLUORIDE. ANISKIN, M. E. RUSS. J. PHYS. CHEM. 47 (5), 729-30, 1973. (ENGLISH TRANSLATION OF ZH. FIZ. KHIM., 47 (5), 1290-2, 1973; FOR ORIGINAL SEE TPRC NO. 71840)
- 73567 SHOCK-TUBE INVESTIGATION OF PROPERTIES OF SULFUR AND URANIUM HEXAFLUORIDES. DMITRIEVSII, V. A., FEDULOV, V. I., NIKOLAEVA, V. F. ZH. EKSP. TEOR. FIZ. 61 (4), 1427-33, 1971. (FOR ENGLISH TRANSLATION SEE TPRC NO. 73568)
- 73568 SHOCK-TUBE INVESTIGATION OF PROPERTIES OF SULFUR AND URANIUM HEXAFLUORIDES. DMITRIEVSII, V. A., FEDULOV, V. I., NIKOLAEVA, V. F. SOV. PHYS. JETP. 34 (4), 759-62, 1972. (ENGLISH TRANSLATION OF ZH. EKSP. TEOR. FIZ., 61 (4), 1427-33, 1971; FOR ORIGINAL SEE T73567)
- 73615 FORMATION AND DECAY OF DUAL FLUORESCENCES IN P-DIMETHYLAMINOBENZONITRILE. STRUVE, W. S., RENTZEPIS, P. M. J. CHEM. PHYS. 60 (4), 1533-9, 1974.
- 73858 EQUATION OF STATE AND THERMODYNAMIC PROPERTIES OF DEUTERIUM OXIDE OBTAINED FROM SIMILARITY THEORY. TRAKHTENGERTS, M. S. TEPLOENERGETIKA 17 (5), 70-3, 1970. (FOR ENGLISH TRANSLATION SEE TPRC NO. 73859)
- 73859 EQUATION OF STATE AND THERMODYNAMIC PROPERTIES OF DEUTERIUM OXIDE OBTAINED FROM SIMILARITY THEORY. TRAKHTENGERTS, M. S. THERM. ENG., USSR 17 (5), 101-5, 1970. (ENGLISH TRANSLATION OF TEPLOENERGETIKA, 17 (5), 70-3, 1970; FOR ORIGINAL SEE TPRC NO. 73858)
- 74000 APPLICATION OF CONFORMATIONAL ANALYSIS TECHNIQUES TO THE PREDICTION OF HEATS OF FORMATION AND GAS-PHASE THERMODYNAMIC FUNCTIONS. BOYD, R. H., BREITLING, S. R., WANSFIELD, R. AICHE J. 19 (5), 1016-24, 1973.

- 74086 INVESTIGATION OF THE CONVECTION CURRENTS IN A SOLIDIFYING INGOT.
 IOKO, E. A., ZAVGORODNIY, P. F.
 REMARCHUK, B. F., ELISEYEVA, V. V.
 IZV. AKAD. NAUK SSSR, METAL.
 (2), 102-, 1971.
 (FOR ENGLISH TRANSLATION SEE TRPC NO. 74087)
- 74087 INVESTIGATION OF THE CONVECTION CURRENTS IN A SOLIDIFYING INGOT.
 IOKO, E. A., ZAVGORODNIY, P. F.
 REMARCHUK, B. F., ELISEYEVA, V. V.
 RUSS. MET., (METALLY)
 (2), 65-9, 1971.
 (ENGLISH TRANSLATION OF IZV. AKAD. NAUK SSSR,
 METAL., (2), 102-, 1971; FOR ORIGINAL SEE TRPC
 NO. 74086)
- 74298 THERMODYNAMIC PROPERTIES DERIVED FROM THE FREE VOLUME MODEL OF LIQUIDS.
 MILLER, R. I.
 MET. TRANS.
 5 (3), 643-9, 1974.
- 74632 EXTENDED AND IMPROVED THERMAL FUNCTIONS FOR THE GASEOUS CARBON SPECIES ((1)-(7)) FROM 298 TO 10,000 K.
 LEE, E. L., SANBORN, R. H.
 HIGH TEMP. SCI.
 5 (6), 438-53, 1973.
- 75384 THERMODYNAMIC FUNCTIONS OF MOLECULAR HYDROGEN FROM AB INITIO ENERGY LEVELS.
 KOSLOFF, R., LEVINE, R. D., BERNSTEIN, R. B.
 MOL. PHYS.
 27 (4), 981-92, 1974.
- 75473 THERMODYNAMIC PROPERTIES OF BORON HALIDES.
 ROMASHKO, B. V., SOROKIN, YU. V.
 FEDOROV, T. A., CHICHIKALYUK, E. M.
 MASLOV, P. G.
 ZH. PRIKL. KHIM.
 43 (12), 2651-4, 1970.
 (FOR ENGLISH TRANSLATION SEE TRPC NO. 75474)
- 75474 THERMODYNAMIC PROPERTIES OF BORON HALIDES.
 ROMASHKO, B. V., SOROKIN, YU. V.
 FEDOROV, T. A., CHICHIKALYUK, E. M.
 MASLOV, P. G.
 J. APPL. CHEM., USSR
 43 (12), 2692-5, 1970.
 (ENGLISH TRANSLATION OF ZH. PRIKL. KHIM., 43 (12),
 2651-4, 1970; FOR ORIGINAL SEE TRPC NO. 75473)
- 75798 SIMULTANEOUS DETERMINATION BY KNUDSEN EFFUSION MICROCALORIMETRY OF THE VAPOUR PRESSURE AND THE ENTHALPY OF SUBLIMATION OF P- AND M- NITROANILINE.
 MALASPINA, L., GIGLI, R., BARDI, G.
 DE MARIA, G.
 J. CHEM. THERMODYN.
 5 (5), 699-706, 1973.
- 75806 A METHOD FOR MEASUREMENT OF VAPOR PRESSURES OF ORGANIC COMPOUNDS BELOW 0.1 TORR. NAPHTHALENE AS A REFERENCE SUBSTANCE.
 SINKE, G. C.
 J. CHEM. THERMODYN.
 6 (4), 311-6, 1974.
- 75810 EXCESS FUNCTIONS, EXCESS VOLUMES AND EXCESS HEAT CAPACITIES OF ISOCTANE + BENZENE AND + TOLUENE.
 RAJAGOPAL, E., SUBRAHMANYAM, S. V.
 J. CHEM. THERMODYN.
 6 (9), 873-6, 1974.
- 76272 ENGINEERING PROPERTY DATA ON ROCKET PROPELLANTS.
 CONSTANTINE, M. T., YOUEL, K. J., HON, J. F., UNTERBERG, W., RODRIGUEZ, S. E., LECCE, J. V., HELVOLD, R. M., QUAGLINO, J.
 AIR FORCE ROCKET PROPULSION LAB., EDWARDS, CALIF.
 266PP., 1968.
 (AD-390 864, AFRPL-TR-68-100)

SECTION IV - INDEX TO SUBSTANCES

SUBSTANCE NAME	PAGE	SUBSTANCE NAME	PAGE	
A			A	
ACETALDEHYDE	1	ANILINE	1	
ACETAMIDOPHENOL See Hydroxyacetanilide	53	ARCTON 33 See 1,1-Dichlorotetrafluoroethane	29	
ACETAMINOPHENOL See Hydroxyacetanilide	53	ARSENIC HYDRIDE See Arsine	2	
ACETIC ACID	1	ARSENIC TRIDEUTERIDE See Arsine, Trideuterated	2	
ACETIC ESTER See Ethyl Acetate	35	ARSINE	2	
ACETIC ETHER See Ethyl Acetate	35	ARSINE, TRIDEUTERATED	2	
ACETYLAMINOPHENOL See Hydroxyacetanilide	53	B		
ACETYLENE DICHLORIDE See 1,2-Dichloroethylene	28	BENZENE, HEXADEUTERATED	2	
ACETYLENE TETRABROMIDE See 1,1,2,2-Tetrabromoethane	90	BENZENECARBOXYLIC ACID See Benzoic Acid	2	
ACETYLENE TETRACHLORIDE See 1,1,2,2-Tetrachloroethylene	90	1,2-BENZENEDIOL See Pyrocatechol	83	
ALDEHYDE See Acetaldehyde	1	1,3-BENZENEDIOL See Resorcinol	83	
ALLENE See Propadiene	75	1,4-BENZENEDIOL See Hydroquinone	53	
ALLYL ALCOHOL	1	BENZOIC ACID	2	
ALLYL TRIBROMIDE See 1,2,3-Tribromopropane	91	BENZOL, HEXADEUTERATED See Benzene, Hexadeuterated	2	
ALLYL TRICHLORIDE See 1,2,3-Trichloropropane	91	BENZOLE, HEXADEUTERATED See Benzene, Hexadeuterated	2	
AMINOBENZENE See Aniline	1	p-BENZOQUINONE	2	
AMINOMETHANE See Methylamine	59	BENZYL ALCOHOL	2	
1-AMINO-2-NITROBENZENE See o-Nitroaniline	69	BENZYL BENZENE See Diphenylmethane	34	
1-AMINO-3-NITROBENZENE See m-Nitroaniline	69	BENZYL CHLORIDE See α -Chlorotoluene	22	
1-AMINO-4-NITROBENZENE See p-Nitroaniline	69	Bi-Sec-BUTYL See 3,4-Dimethylhexane	33	
2-AMINOPROPANE See Isopropylamine	57	BIETHYLENE See 1,3-Butadiene	5	
AMMONIA, TRIDEUTERATED	1	BIHEXYL See Dodecane	34	
AMYL ALCOHOL See 1-Pentanol	72	BIISOAMYL See 2,7-Dimethyloctane	33	
pri-AMYL ALCOHOL See 1-Pentanol	72	BIISOBUTYL See 2,5-Dimethylhexane	33	
sec-AMYL ALCOHOL See 3-Pentanol	72	BIISOPROPYL See 2,3-Dimethylbutane	32	
tert-AMYL ALCOHOL See 2-Methyl-2-Butanol	61	1,2-BINITROBENZENE See o-Dinitrobenzene	34	
AMYL CARBINOL See 1-Hexanol	44	1,3-BINITROBENZENE See m-Dinitrobenzene	34	
AMYLDIMETHYLMETHANE See 2-Methylheptane	63	1,4-BINITROBENZENE See p-Dinitrobenzene	34	
α -AMYLENE See 1-Pentene	73	1,2-BINITROBENZOL See o-Dinitrobenzene	34	
β -AMYLENE See 2-Pentene	73	1,3-BINITROBENZOL See m-Dinitrobenzene	34	
AMYLENE HYDRATE See 2-Methyl-2-Butanol	61	1,4-BINITROBENZOL See p-Dinitrobenzene	34	
		BIOCTYL See Hexadecane	43	

SUBSTANCE NAME	PAGE	SUBSTANCE NAME	PAGE		
B					
BIVINYL See 1, 3-Butadiene	5	BUTYL BROMIDE See 1-Bromobutane	4		
BORON FLUORIDE OXIDE, TRIMERIC	2	BUTYL CARBINOL See 1-Pentanol	72		
BORON OXYFLUORIDE, TRIMERIC See Boron Fluoride Oxide, Trimeric	2	α -BUTYLENE See 1-Butene	8		
BORON TRIBROMIDE	2	β -BUTYLENE See 2-Butene	9		
BORON TRICHLORIDE	2	cis- β -BUTYLENE See cis-2-Butene	9		
BROMIC ETHER See Bromoethane	4	cis-2-BUTYLENE See cis-2-Butene	9		
BROMINE, MONATOMIC	3	γ -BUTYLENE See 2-Methylpropene	67		
BROMINE CHLORIDE	3	trans- β -BUTYLENE See trans-2-Butene	10		
BROMINE FLUORIDE	4	trans-2-BUTYLENE See trans-2-BUTENE	10		
BROMINE IODIDE See Iodine Bromide	54	2-BUTYLENE See 2-Butene	9		
BROMINE PENTAFLUORIDE	4	BUTYL ETHANOATE See Butyl Acetate	10		
BROMOBENZENE	4	BUTYL ETHER	11		
BROMOBENZOL See Bromobenzene	4	BUTYLETHYLMETHYLMETHANE See 3-Methylheptane	64		
1-BROMOBUTANE	4	sec-BUTYLETHYLMETHYLMETHANE See 3,4-Dimethylhexane	33		
BROMODICHLOROMETHANE	4	1-BUTYNE	11		
BROMOETHANE	4	2-BUTYNE	12		
BROMOFORM	5	BUTYRIC ALCOHOL See 1-Butanol	6		
BROMOMETHANE	5	BUTYRIC ETHER See Ethyl Butyrate	37		
1-BROMO-3-METHYLBUTANE	5	C			
1-BROMOPROPANE	5	CARBOMETHENE See Ketene	57		
BROMOTRICHLOROMETHANE	5	CARBON, ATOMIC	12		
BUTADIENE See 1, 3-Butadiene	5	CARBON DICHLORIDE See Tetrachloroethylene	90		
1,3-BUTADIENE	5	CARBON DISULFIDE	13		
1-BUTANOL	6	CARBON HEXAFLUORIDE See Hexafluoroethane	44		
2-BUTANOL	7	CARBON MONOSULFIDE	15		
2-BUTANONE	7	CARBON OXYCHLORIDE See Phosgene	74		
3-BUTANONE See 2-Butanone	7	CARBON OXYFLUORIDE See Carbonyl Fluoride	16		
1-BUTENE	8	CARBON OYSULFIDE See Carbonyl Sulfide	16		
2-BUTENE	9	CARBON SUBOXIDE	15		
cis-2-BUTENE	9	CARBON TETRABROMIDE	15		
trans-2-BUTENE	10	CARBON TETRADEUTERIDE See Methane, Tetradeuterated	58		
1-BUTINE See 1-Butyne	11	CARBONYL CHLORIDE See Phosgene	74		
2-BUTINE See 2-Butyne	12	CARBONYL CHLORIDE FLUORIDE	15		
1-BUTOXYBUTANE See Butyl Ether	11	CARBONYL FLUORIDE	16		
BUTTER OF TIN See Tin Tetrachloride	91	CARBONYL SULFIDE	16		
BUTYL ACETATE	10				
BUTYL ALCOHOL See 1-Butanol	6				
sec-BUTYL ALCOHOL See 2-Butanol	7				
tert-BUTYL ALCOHOL See 2-Methyl-2-Propanol	67				
BUTYLBENZENE	11				
tert-BUTYLBENZENE	11				

SUBSTANCE NAME	PAGE	SUBSTANCE NAME	PAGE																																																																																																																														
C																																																																																																																																	
CARBOXYBENZENE See Benzoic Acid	2	CYCLOHEXANE	25																																																																																																																														
CETANE See Hexadecane	43	CYCLOHEXENE	25																																																																																																																														
CHINONE See p-Benzoquinone	2	CYCLOHEXYLMETHANE See Methylcyclohexane	62																																																																																																																														
CHLORINATED HYDROCHLORIC ETHER See 1,1-Dichloroethane	27	CYCLOPROPANE	26																																																																																																																														
CHLORINE, MONATOMIC	17	p-CYMENE	26																																																																																																																														
CHLORINE CYANIDE See Cyanogen Chloride	24	p-CYMOL See p-Cymene	26																																																																																																																														
CHLORINE DIOXIDE	19	D																																																																																																																															
CHLORINE FLUORIDE	19	CHLORINE IODIDE See Iodine Chloride	54	DEUTERIOMETHANE See Methane, Tetradeuterated	58	CHLORINE MONOXIDE	20	DEUTERIOTRITRIOTOMETHANE See Methane, Monodeuterated Tritiated	58	CHLORINE OXIDE	20	DEUTERIUM, MONATOMIC	26	CHLORINE TRIFLUORIDE	20	DEUTERIUM FLUORIDE See Hydrofluoric Acid, Monodeuterated	47	CHLOROBENZENE	21	DEUTERIUM HYDRIDE See Hydrogen, Monodeuterated	48	m-CHLOROBENZOIC ACID	21	DEUTERIUM HYDROGEN SULFIDE See Hydrogen Sulfide, Monodeuterated	51	o-CHLOROBENZOIC ACID	21	DEUTERIUM OXIDE See Water, Dideuterated	95	p-CHLOROBENZOIC ACID	21	DEUTERIUM SELENIDE See Hydrogen Selenide, Dideuterated	49	CHLORODIFLUOROMETHANE, MONODEUTERATED	21	DEUTERIUM SULFIDE See Hydrogen Sulfide, Dideuterated	50	CHLORODIPHENYLMETHANE	21	DEUTERIUM TRITIUM SULFIDE See Hydrogen Sulfide, Monodeuterated Monotritiated	52	m-CHLORODRACYLIC ACID See m-Chlorobenzoic Acid	21	DIAMINE See Hydrazine	44	o-CHLORODRACYLIC ACID See o-Chlorobenzoic Acid	21	1,2-DIAMINOETHANE See Ethylenediamine	37	p-CHLORODRACYLIC ACID See p-Chlorobenzoic Acid	21	1,2-DIBROMOETHANE	26	CHLOROETHANE	21	DIBROMOMETHANE	26	CHLOROFLUOROCARBONYL See Carbonyl Chloride Fluoride	15	1,2-DIBROMOPROPANE	27	CHLOROFLUOROMETHANE	21	1,3-DIBROMOPROPANE	27	CHLOROFORMYL CHLORIDE See Phosgene	74	DIBUTYL ETHER See Butyl Ether	11	1-CHLORO-3-METHYLBUTANE	22	α -DICHLOROETHANE See 1,1-Dichloroethane	27	CHLOROMETHYLIDYNE	22	sym-DICHLOROETHANE See 1,2-Dichloroethane	27	1-CHLORO-2-METHYLPROPANE	22	1,1-DICHLOROETHANE	27	γ -CHLOROPROPANE	22	1,2-DICHLOROETHANE	27	LOROSILANE	22	sym-DICHLOROETHYLENE See 1,2-Dichloroethylene	28	α -CHLOROTOLUENE	22	1,2-DICHLOROETHYLENE	28	ω -CHLOROTOLUENE See α -Chlorotoluene	22	1,1-DICHLORO-1-FLUOROETHANE	28	CHLOROTRIBROMOMETHANE	22	DICHLOROFLUOROMETHANE, MONODEUTERATED	28	CINNAMENE See Styrene	84	DICHLOROMETHANE	28	CROTONYLENE See 2-Butyne	12	1,2-DICHLOROPROPANE	29	CUMENE	22	unsym-DICHLOROTETRAFLUOROETHANE See 1,1-Dichlorotetrafluoroethane	29	CUMOL See Cumene	22	1,1-DICHLOROTETRAFLUOROETHANE	29	CYANOGEN	24	2,2-DICHLORO-1,1,1-TRIFLUOROETHANE	29	CYANOGEN CHLORIDE	24			1,4-CYCLOHEXADIENEDIONE See p-Benzoquinone	2		
CHLORINE IODIDE See Iodine Chloride	54	DEUTERIOMETHANE See Methane, Tetradeuterated	58																																																																																																																														
CHLORINE MONOXIDE	20	DEUTERIOTRITRIOTOMETHANE See Methane, Monodeuterated Tritiated	58																																																																																																																														
CHLORINE OXIDE	20	DEUTERIUM, MONATOMIC	26																																																																																																																														
CHLORINE TRIFLUORIDE	20	DEUTERIUM FLUORIDE See Hydrofluoric Acid, Monodeuterated	47																																																																																																																														
CHLOROBENZENE	21	DEUTERIUM HYDRIDE See Hydrogen, Monodeuterated	48																																																																																																																														
m-CHLOROBENZOIC ACID	21	DEUTERIUM HYDROGEN SULFIDE See Hydrogen Sulfide, Monodeuterated	51																																																																																																																														
o-CHLOROBENZOIC ACID	21	DEUTERIUM OXIDE See Water, Dideuterated	95																																																																																																																														
p-CHLOROBENZOIC ACID	21	DEUTERIUM SELENIDE See Hydrogen Selenide, Dideuterated	49																																																																																																																														
CHLORODIFLUOROMETHANE, MONODEUTERATED	21	DEUTERIUM SULFIDE See Hydrogen Sulfide, Dideuterated	50																																																																																																																														
CHLORODIPHENYLMETHANE	21	DEUTERIUM TRITIUM SULFIDE See Hydrogen Sulfide, Monodeuterated Monotritiated	52																																																																																																																														
m-CHLORODRACYLIC ACID See m-Chlorobenzoic Acid	21	DIAMINE See Hydrazine	44																																																																																																																														
o-CHLORODRACYLIC ACID See o-Chlorobenzoic Acid	21	1,2-DIAMINOETHANE See Ethylenediamine	37																																																																																																																														
p-CHLORODRACYLIC ACID See p-Chlorobenzoic Acid	21	1,2-DIBROMOETHANE	26																																																																																																																														
CHLOROETHANE	21	DIBROMOMETHANE	26																																																																																																																														
CHLOROFLUOROCARBONYL See Carbonyl Chloride Fluoride	15	1,2-DIBROMOPROPANE	27																																																																																																																														
CHLOROFLUOROMETHANE	21	1,3-DIBROMOPROPANE	27																																																																																																																														
CHLOROFORMYL CHLORIDE See Phosgene	74	DIBUTYL ETHER See Butyl Ether	11																																																																																																																														
1-CHLORO-3-METHYLBUTANE	22	α -DICHLOROETHANE See 1,1-Dichloroethane	27																																																																																																																														
CHLOROMETHYLIDYNE	22	sym-DICHLOROETHANE See 1,2-Dichloroethane	27																																																																																																																														
1-CHLORO-2-METHYLPROPANE	22	1,1-DICHLOROETHANE	27																																																																																																																														
γ -CHLOROPROPANE	22	1,2-DICHLOROETHANE	27																																																																																																																														
LOROSILANE	22	sym-DICHLOROETHYLENE See 1,2-Dichloroethylene	28																																																																																																																														
α -CHLOROTOLUENE	22	1,2-DICHLOROETHYLENE	28																																																																																																																														
ω -CHLOROTOLUENE See α -Chlorotoluene	22	1,1-DICHLORO-1-FLUOROETHANE	28																																																																																																																														
CHLOROTRIBROMOMETHANE	22	DICHLOROFLUOROMETHANE, MONODEUTERATED	28																																																																																																																														
CINNAMENE See Styrene	84	DICHLOROMETHANE	28																																																																																																																														
CROTONYLENE See 2-Butyne	12	1,2-DICHLOROPROPANE	29																																																																																																																														
CUMENE	22	unsym-DICHLOROTETRAFLUOROETHANE See 1,1-Dichlorotetrafluoroethane	29																																																																																																																														
CUMOL See Cumene	22	1,1-DICHLOROTETRAFLUOROETHANE	29																																																																																																																														
CYANOGEN	24	2,2-DICHLORO-1,1,1-TRIFLUOROETHANE	29																																																																																																																														
CYANOGEN CHLORIDE	24																																																																																																																																
1,4-CYCLOHEXADIENEDIONE See p-Benzoquinone	2																																																																																																																																

SUBSTANCE NAME	PAGE	SUBSTANCE NAME	PAGE
D			
DIDEUTERIODITRITIOMETHANE See Methane, Dideuterated Tritiated	58	2,2-DIMETHYLBUTANE	31
DIDEUTERIOMETHANE See Methane, Dideuterated	58	2,3-DIMETHYLBUTANE	32
DIETHYL CARBINOL See 3-Pentanol	72	DIMETHYL CARBINOL See 2-Propanol	79
DIETHYLENE See 1,3-Butadiene	5	1,2-DIMETHYLCYCLOPENTANE	33
DIETHYL ETHANEDIOATE See Diethyl Oxalate	30	DIMETHYLENEMETHANE See Propadiene	75
DIETHYLISOPROPYLMETHANE See 3-Ethyl-2-Methylpentane	38	DIMETHYL ETHER See Methyl Ether	63
DIETHYL KETONE See 3-Pentanone	72	DIMETHYL ETHYL CARBINOL See 2-Methyl-2-Butanol	61
DIETHYLMETHYLMETHANE See 3-Methylpentane	65	cis-sym-DIMETHYLETHYLENE See cis-2-Butene	9
DIETHYLOXALATE	30	trans-sym-DIMETHYLETHYLENE See trans-2-Butene	10
DIETHYLPROPYLMETHANE See 3-Ethylhexane	38	sym-DIMETHYLETHYLENE See 2-Butene	9
1,1-DIFLUOROETHYLENE	30	unsym-DIMETHYLETHYLENE See 2-Methylpropene	67
DIFLUOROMETHANE	30	2,3-DIMETHYLHEXANE	33
DIHEXYL See Dodecane	34	2,5-DIMETHYLHEXANE	33
m-DIHYDROXYBENZENE See Resorcinol	83	3,3-DIMETHYLHEXANE	33
o-DIHYDROXYBENZENE See Pyrocatechol	83	3,4-DIMETHYLHEXANE	33
p-DIHYDROXYBENZENE See Hydroquinone	53	2,7-DIMETHYLOCTANE	33
1,2-DIHYDROXYBENZENE See Pyrocatechol	83	DIMETHYLPROPANE	33
1,3-DIHYDROXYBENZENE See Resorcinol	83	DIMETHYLPROPYLMETHANE See 2-Methylpentane	64
1,4-DIHYDROXYBENZENE See Hydroquinone	53	DIMETHYL SULFIDE See Methyl Sulfide	69
<i>β,β'</i> -DIHYDROXYDIPROPYL ETHER See Dipropylene Glycol	34	2,5-DIMETHYLTHIOPHENE	33
2,2'-DIHYDROXYDIPROPYL ETHER See Dipropylene Glycol	34	m-DINITROBENZENE	34
1,2-DIHYDROXYPROPANE See 1,2-Propanediol	76	o-DINITROBENZENE	34
DIIODOMETHANE	30	p-DINITROBENZENE	34
DIISOAMYL See 2,7-Dimethyloctane	33	1,2-DINITROBENZENE See o-Dinitrobenzene	34
DIISOBUTYL See 2,5-DIMETHYLHEXANE	33	1,3-DINITROBENZENE See m-Dinitrobenzene	34
DIISOBUTYLENE See 2,4,4-Trimethyl-2-Pentene	94	1,4-DINITROBENZENE See p-Dinitrobenzene	34
DIISOPROPYL See 2,3-Dimethylbutane	32	1,2-DINITROBENZOL See o-Dinitrobenzene	34
sym-DIMETHYLACETONE See 3-PENTANONE	72	1,3-DINITROBENZOL See m-Dinitrobenzene	34
DIMETHYLACETYLENE See 2-Butyne	12	1,4-DINITROBENZOL See p-Dinitrobenzene	34
DIMETHYLAMINE	30	DIOFORM See 1,2-Dichloroethylene	28
1,2-DIMETHYLBENZENE See o-Xylene	99	unsym-DIPHENYLETHANE See 1,1-Diphenylethane	34
1,3-DIMETHYLBENZENE See m-Xylene	98	1,1-DIPHENYLETHANE	34
1,4-DIMETHYLBENZENE See p-Xylene	101	DIPHENYLMETHANE	34
		DIPHENYL OXIDE See Phenyl Ether	73
		DIPROPYLENE GLYCOL	34
		DIPROPYL ETHER See Propyl Ether	81
		DITAN See Diphenylmethane	34
		DITRITIOMETHANE See Methane, Tritiated	58

SUBSTANCE NAME	PAGE	SUBSTANCE NAME	PAGE																																										
D																																													
DIVINYL See 1, 3-Butadiene	5	ETHYL ETHANOATE See Ethyl Acetate	35																																										
DMA See Dimethylamine	30	ETHYLETHYLENE See 1-Butene	8																																										
DODECANE	34	ETHYL FLUORIDE See Fluoroethane	41																																										
DRACYLIC ACID See Benzoic Acid	2	ETHYL FORMATE	38																																										
DURENE See 1, 2, 4, 5-Tetramethylbenzene	90	3-ETHYLHEXANE	38																																										
DUTCH LIQUID See 1, 2-Dichloroethane	27	ETHYL HYDROSULFIDE See Ethanethiol	35																																										
DUTCH OIL See 1, 2-Dichloroethane	27	ETHYLISOBUTYLMETHANE See 2-Methylhexane	64																																										
E																																													
EDB See 1, 2-Dibromoethane	26	ETHYL ISOVALERATE	38																																										
1, 2-EPOXYETHANE See Ethylene Oxide	37	ETHYL KETONE See 3-Pentanone	72																																										
ERYTHRONE See 1, 3-Butadiene	5	ETHYL MERCAPTAN See Ethanethiol	35																																										
ETHANAL See Acetaldehyde	1	ETHYL METHANOATE See Ethyl Formate	38																																										
ETHANE, HEXADEUTERATED	35	ETHYLMETHYLACETYLENE See 2-Pentyne	73																																										
1, 2-ETHANEDIAMINE See Ethylenediamine	37	ETHYL METHYL CARBINOL See 2-Butanol	7																																										
ETHANEDINITRILE See Cyanogen	24	ETHYL METHYL KETONE See 2-Butanone	7																																										
ETHANETHIOL	35	3-ETHYL-2-METHYL PENTANE	38																																										
ETHANOIC ACID See Acetic Acid	1	3-ETHYL-3-METHYL PENTANE	38																																										
ETHENONE See Ketene	57	ETHYL OXALATE See Diethyl Oxalate	30																																										
ETHENYL ETHANOATE See Vinyl Acetate	95	ETHYL PROPAANOATE See Ethyl Propionate	38																																										
ETHINYL TRICHLORIDE See Trichloroethylene	91	1-ETHYL-1-PROPANOL See 3-Pentanol	72																																										
ETHYL ACETATE	35	ETHYL PROPIONATE	38																																										
ETHYLACETYLENE See 1-Butyne	11	ETHYL SULPHHYDRATE See Ethanethiol	35																																										
ETHYL ALDEHYDE See Acetaldehyde	1	ETHYL THIOALCOHOL See Ethanethiol	35																																										
ETHYL BENZENE	35	ETHYLTRIMETHYLMETHANE See 2, 2-Dimethylbutane	31																																										
ETHYL BROMIDE See Bromoethane	4	ETHYL VALERIANATE See Ethyl Isovalerate	38																																										
ETHYL BUTANOATE See Ethyl Butyrate	37	F																																											
ETHYL BUTYRATE	37	ETHYL CARBINOL See 1-Propanol	77	FLUOPHOSGENE See Carbonyl Fluoride	16	ETHYL CHLORIDE See Chloroethane	21	FLUORINE, MONATOMIC	38	ETHYLDIMETHYLMETHANE See 2-Methylbutane	59	FLUORINE IODIDE See Iodine Fluoride	54	ETHYLENE BROMIDE See 1, 2-Dibromoethane	26	FLUORINE OXIDE See Oxygen Fluoride	71	ETHYLENEDIAMINE	37	FLUOROBENZENE	41	ETHYLENE DIBROMIDE See 1, 2-Dibromoethane	26	FLUOROCHLORIDE See Chlorine Fluoride	19	ETHYLENE OXIDE	37	FLUOROETHANE	41			FLUOROETHYLENE	41			FLUOROFORM, MONODEUTERATED	42			FLUOROFORMYL FLUORIDE See Carbonyl Fluoride	16			FLUOROMETHANE	42
ETHYL CARBINOL See 1-Propanol	77	FLUOPHOSGENE See Carbonyl Fluoride	16																																										
ETHYL CHLORIDE See Chloroethane	21	FLUORINE, MONATOMIC	38																																										
ETHYLDIMETHYLMETHANE See 2-Methylbutane	59	FLUORINE IODIDE See Iodine Fluoride	54																																										
ETHYLENE BROMIDE See 1, 2-Dibromoethane	26	FLUORINE OXIDE See Oxygen Fluoride	71																																										
ETHYLENEDIAMINE	37	FLUOROBENZENE	41																																										
ETHYLENE DIBROMIDE See 1, 2-Dibromoethane	26	FLUOROCHLORIDE See Chlorine Fluoride	19																																										
ETHYLENE OXIDE	37	FLUOROETHANE	41																																										
		FLUOROETHYLENE	41																																										
		FLUOROFORM, MONODEUTERATED	42																																										
		FLUOROFORMYL FLUORIDE See Carbonyl Fluoride	16																																										
		FLUOROMETHANE	42																																										

SUBSTANCE NAME	PAGE	SUBSTANCE NAME	PAGE
F			
FLUOROTRIBROMOMETHANE See Tribromofluoromethane	91	GENETRON 123 See 2,2-Dichloro-1,1,1-Trifluoroethane	29
FORMALDEHYDE	42	GENETRON 141 See 1,1-Dichloro-1-Fluoroethane	28
FORMALIN See Formaldehyde	42	GENETRON 1132 A See 1,1-Difluoroethylene	30
FORMALITH See Formaldehyde	42	GLYCEROL TRIBROMOHYDRIN See 1,2,3-Tribromopropane	91
FORMIC ALDEHYDE See Formaldehyde	42	GLYCEROL TRICHLOROHYDRIN See 1,2,3-Trichloropropane	91
FORMIC ETHER See Ethyl Formate	38	GLYCOL DIBROMIDE See 1,2-Dibromoethane	26
FORMOL See Formaldehyde	42	GLYCOL DICHLORIDE See 1,2-Dichloroethane	27
FORMONITRILE See Hydrocyanic Acid	46	H	
FORMYL	43	HEAVY ETHANE See Ethane, Hexadeuterated	35
FORMYL TRIBROMIDE See Bromoform	5	HEAVY HYDROGEN, MONATOMIC See Deuterium, Monatomic	26
FREON 30 See Dichloromethane	28	HEAVY WATER See Water, Dideuterated	95
FREON 31 See Chlorofluoromethane	21	HEMITERPENE See Isoprene	56
FREON 41 See Fluoromethane	42	HENDECANE See Undecane	95
FREON 112 See 1,1,2,2-Tetrachloro-1,2-Difluoroethane	90	HEXADECANE	43
FREON 114 See 1,1-Dichlorotetrafluoroethane	29	HEXADEUTERIOBENZENE See Benzene, Hexadeuterated	2
FREON 116 See Hexafluoroethane	44	HEXADEUTERIOETHANE See Ethane, Hexadeuterated	35
FREON 123 See 2,2-Dichloro-1,1,1-Trifluoroethane	29	HEXAFLUOROETHANE	44
FREON 130 See 1,1,2,2-Tetrachloroethane	90	HEXAHYDROBENZENE See Cyclohexane	25
FREON 140 See 1,1,1-Trichloroethane	91	HEXAHYDROLUENE See Methylcyclohexane	62
FREON 141 See 1,1-Dichloro-1-Fluoroethane	28	HEXAMETHYLBENZENE	44
FREON 143 See 1,1,1-Trifluoroethane	92	HEXAMETHYLENE See Cyclohexane	25
FREON 161 See Fluoroethane	41	1-HEXANOL	44
FRIGEN 114 See 1,1-Dichlorotetrafluoroethane	29	HEXONE See 4-Methyl-2-Pentanone	66
FURAN	43	HEXYL ALCOHOL See 1-Hexanol	44
2-FURAN CARBINOL See Furfuryl Alcohol	43	HYDRAZINE	44
FURFURALCOHOL See Furfuryl Alcohol	43	HYDRAZINE, ANHYDROUS See Hydrazine	44
FURFURAN See Furan	43	HYDROBROMIC ACID	45
FURFURYL ALCOHOL	43	HYDROBROMIC ETHER See Bromoethane	4
α -FURFURYL CARBINOL See Furfuryl Alcohol	43	HYDROBROMIDE See Hydrobromic Acid	45
G			
GENETRON 31 See Chlorofluoromethane	21	HYDROCHINONE See Hydroquinone	53
GENETRON 114 See 1,1-Dichlorotetrafluoroethane	29	HYDROCYANIC ACID	46
HYDROFLUORIC ACID	46	HYDROFLUORIC ACID, MONODEUTERATED	47
HYDROGEN, MONATOMIC	48	HYDROGEN, MONODEUTERATED	48

SUBSTANCE NAME	PAGE	SUBSTANCE NAME	PAGE
H			
HYDROGEN ARSENIDE See Arsine	2	pri-ISOAMYL ALCOHOL See 3-Methyl-1-Butanol	61
HYDROGEN BROMIDE See Hydrobromic Acid	45	ISOAMYL BROMIDE See 1-Bromo-3-Methylbutane	5
HYDROGEN CYANIDE See Hydrocyanic Acid	46	β -ISOAMYLENE See 2-Methyl-2-Butene	61
HYDROGEN DIOXIDE See Hydrogen Peroxide	49	ISOAMYL IODIDE See 1-Iodo-3-Methylbutane	55
HYDROGEN FLUORIDE See Hydrofluoric Acid	46	ISOBUTANOL See 2-Methyl-1-Propanol	67
HYDROGEN FLUORIDE, MONODEUTERATED See Hydrofluoric Acid, Monodeuterated	47	ISOBUTENE See 2-Methylpropene	67
HYDROGEN PEROXIDE	49	ISOBUTYL ACETATE	55
HYDROGEN PHOSPHIDE See Phosphine	74	ISOBUTYL ALCOHOL See 2-Methyl-1-Propanol	67
HYDROGEN SELENIDE	49	ISOBUTYL CHLORIDE See 1-Chloro-2-Methylpropane	22
HYDROGEN SELENIDE, DIDEUTERATED	49	ISOBUTYLENE See 2-Methylpropene	67
HYDROGEN SULFIDE, DIDEUTERATED	50	ISOBUTYL ETHANOATE See Isobutyl Acetate	55
HYDROGEN SULFIDE, DITRITIATED	51	ISOBUTYL METHYL KETONE See 4-Methyl-2-Pentanone	66
HYDROGEN SULFIDE, MONODEUTERATED	51	ISOBUTYLTRIMETHYLMETHANE See 2,2,4-Trimethylpentane	94
HYDROGEN SULFIDE, MONODEUTERATED MONOTRITIATED	52	ISODURENE See 1,2,3,5-Tetramethylbenzene	90
HYDROGEN SULFIDE, MONOTRITIATED	52	ISOHEXANE See 2-Methylpentane	65
HYDROGEN TRITIUM SULFIDE See Hydrogen Sulfide, Monotritiated	52	ISOOCTANE See 2-Methylheptane	63
HYDROQUINOL See Hydroquinone	53	ISOOCTANE See 2,2,4-Trimethylpentane	94
HYDROQUINONE	53	ISOPENTANE See 2-Methylbutane	59
HYDROXYACETANILIDE	53	ISOPENTYL ACETATE	56
HYDROXYL	53	ISOPENTYL ETHANOATE See Isopentyl Acetate	56
1-HYDROXYNAPHTHALENE See 1-Naphthol	69	ISOPENTYL IODIDE See 1-Iodo-3-Methylbutane	55
2-HYDROXYNAPHTHALENE See 2-Naphthol	69	ISOPRENE	56
3-HYDROXYPHENOL See Resorcinol	83	ISOPROPANOL See 2-Propanol	79
α -HYDROXYTOLUENE See Benzyl Alcohol	2	ISOPROPYLACETYLENE See 3-Methyl-1-Butyne	61
I			
IODINE	53	ISOPROPYL ALCOHOL See 2-Propanol	79
IODINE, MONATOMIC	54	ISOPROPYLAMINE	57
IODINE BROMIDE	54	ISOPROPYL BENZENE See Cumene	22
IODINE CHLORIDE	54	ISOPROPYL CARBINOL See 2-Methyl-1-Propanol	67
IODINE FLUORIDE	54	ISOPROPYLDIMETHYLMETHANE See 2,3-Dimethylbutane	32
IODINE HEPTAFLUORIDE	55	4-ISOPROPYL-1-METHYLBENZENE See p-Cymene	26
IODINE PENTAFLUORIDE	55	ISOPROPYLMETHYLMETHANE See 2,3-Dimethylhexane	33
IODOBENZENE	55	ISOPROPYLTRIMETHYLMETHANE See 2,2,3-Trimethylbutane	93
IODOFLUORIDE See Iodine Fluoride	54		
IODOMETHANE	55		
1-IODO-3-METHYLBUTANE	55		
IPA See 2-Propanol	79		
ISOAMYL ACETATE See Isopentyl Acetate	56		
ISOAMYL ALCOHOL See 3-Methyl-1-Butanol	61		

SUBSTANCE NAME	PAGE	SUBSTANCE NAME	PAGE
I			
p-ISOPROPYL TOLUENE See p-Cymene	26	p-METHYL BENZOIC ACID See p-Toluic Acid	91
ISOTRON 114 See 1,1-Dichlorotetrafluoroethane	29	2-METHYL BENZOIC ACID See o-Toluic Acid	91
J			
JODIUM See Iodine	53	3-METHYL BENZOIC ACID See m-Toluic Acid	91
K			
KETEN See Ketene	57	4-METHYL BENZOIC ACID See p-Toluic Acid	91
KETENE	57	β -METHYL BIVINYL See Isoprene	56
KOGASIN I See Dodecane	34	METHYL BROMIDE See Bromomethane	5
KOGASIN II See Tetradecane	90	2-METHYL-1,3-BUTADIENE See Isoprene	56
M			
MEK See 2-Butanone	7	3-METHYL-1,3-BUTADIENE See Isoprene	56
MESITYLENE	57	2-METHYL-2-BUTANE	59
METACETONE See 3-Pentanone	72	2-METHYL-2-BUTANOL	61
METHANAL See Formaldehyde	42	3-METHYL-1-BUTANOL	61
METHANE, DIDEUTERATED	58	3-METHYL-1-BUTANOL ACETATE See Isopentyl Acetate	56
METHANE, DIDEUTERATED DITRITIATED	58	2-METHYL-2-BUTENE	61
METHANE, DITRITIATED	58	γ -METHYL BUTYL ETHANOATE See Isopentyl Acetate	56
METHANE, MONODEUTERATED	58	3-METHYL-1-BUTYNE	61
METHANE, MONODEUTERATED TRITIATED	58	METHYL CARBYLAMINE See Methyl Isocyanide	64
METHANE, MONOTRITIATED	58	METHYL CHLOROFORM See 1,1,1-Trichloroethane	91
METHANE, TETRADEUTERATED	58	METHYL CYANIDE	61
METHANE, TETRATRITIATED	58	METHYL CYCLOHEXANE	62
METHANE, TRIDEUTERATED	59	METHYL CYCLOPENTANE	62
METHANE, TRIDEUTERATED MONOTRITIATED	59	METHYL DIPROPYL METHANE See 4-Methylheptane	64
METHANE, TRITRITIATED	59	α -METHYLDITAN See 1,1-Diphenylethane	34
METHANECARBOXYLIC ACID See Acetic Acid	1	METHYLENE	63
METHANETHIOL	59	METHYLENE BROMIDE See Dibromomethane	26
METHANETHIOMETHANE See Methyl Sulfide	69	METHYLENE CHLORIDE See Dichloromethane	28
METHENYL TRIBROMIDE See Bromoform	5	METHYLENE DICHLORIDE See Dichloromethane	28
METHOXYMETHANE See Methyl Ether	63	METHYLENE FLUORIDE See Difluoromethane	30
METHYL	59	METHYLENE IODIDE See Diiodomethane	30
METHYL ACETATE	59	METHYLENE OXIDE See Formaldehyde	42
METHYLACETYLENE See Propyne	82	METHYL ETHANOATE See Methyl Acetate	59
METHYL ALDEHYDE See Formaldehyde	42	METHYL ETHER	63
METHYL AMINE	59	METHYLETHYLENE GLYCOL See 1,2-Propanediol	76
m-METHYL BENZOIC ACID See m-Toluic Acid	91	sym-METHYLETHYLETHYLENE See 2-Pentene	73
α -METHYL BENZOIC ACID See α -Toluic Acid	91	METHYL ETHYL KETONE See 2-Butanone	7
2-METHYL-3-ETHYL PENTANE See 3-Ethyl-2-Methylpentane	38	2-METHYL-3-ETHYL PENTANE See 3-Ethyl-2-Methylpentane	38

SUBSTANCE NAME	PAGE	SUBSTANCE NAME	PAGE
M			
3-METHYL-3-ETHYLPENTANE See 3-Ethyl-3-Methylpentane	38	NEOPENTANE See Dimethylpropane	33
METHYL FLUORIDE See Fluoromethane	42	m-NITROANILINE	69
METHYLFLUOROFORM See 1,1,1-Trifluoroethane	92	o-NITROANILINE	69
2-METHYLFURAN	63	p-NITROANILINE	69
METHYL GLYCOL See 1,2-Propanediol	76	NITROBENZENE	69
2-METHYLHEPTANE	63	m-NITROBENZOIC ACID	69
3-METHYLHEPTANE	64	o-NITROBENZOIC ACID	69
4-METHYLHEPTANE	64	p-NITROBENZOIC ACID	69
2-METHYLHEXANE	64	NITROBENZOL See Nitrobenzene	69
METHYLHYDRAZINE	64	NITROCARBOL See Nitromethane	69
METHYLIDYNE	64	m-NITRODRACYLIC ACID See m-Nitrobenzoic Acid	69
METHYL IODIDE See Iodomethane	55	o-NITRODRACYLIC ACID See o-Nitrobenzoic Acid	69
METHYL ISOBUTYL KETONE See 4-Methyl-2-Pentanone	66	p-NITRODRACYLIC ACID See p-Nitrobenzoic Acid	69
METHYL ISOCYANIDE	64	NITROGEN, MONATOMIC	69
METHYL ISONITRILE See Methyl Isocyanide	64	NITROMETHANE	69
METHYL MERCAPTAN See Methanethiol	59	O	
METHYL OXIDE See Methyl Ether	63	2-OCTYL ACETATE	70
2-METHYLPENTANE	64	2-OCTYL ETHANOATE See 2-Octyl Acetate	70
3-METHYLPENTANE	65	OIL OF MIRBANE See Nitrobenzene	69
4-METHYL-2-PENTANONE	66	OXALIC ACID DINITRILE See Cyanogen	24
2-METHYL-2-PHENYLPROPANE See tert-Butylbenzene	11	OXALIC ESTER See Diethyl Oxalate	30
2-METHYL-1-PROPANOL	67	OXALONITRILE See Cyanogen	24
2-METHYL-2-PROPANOL	67	OXIRANE See Ethylene Oxide	37
2-METHYLPROPENE	67	OXOMETHANE See Formaldehyde	42
β -METHYLPROPYL ACETATE See Isobutyl Acetate	55	1,1'-OXYDI-2-PROPANEDIOL See Dipropylene Glycol	34
METHYL SULFIDE	69	OXYETHYLENE See Ethylene Oxide	37
METHYL THIOALCOHOL See Methanethiol	59	OXYGEN, MONATOMIC	70
METHYLTHIOMETHANE See Methyl Sulfide	69	OXYGEN FLUORIDE	71
MMH See Methylhydrazine	64	OXYMETHYLENE See Formaldehyde	42
MONODEUTERIOMETHANE See Methane, Monodeuterated	58	OXPHENIC ACID See Pyrocatechol	83
N			
NAPHTHALENE	69	P	
NAPHTHALIN See Naphthalene	69	PENTADECANE	72
α -NAPHTHOL See 1-Naphthol	69	tert-PENTANOL See 2-Methyl-2-Butanol	61
β -NAPHTHOL See 2-Naphthol	69	1-PENTANOL	72
1-NAPHTHOL	69	3-PENTANOL	72
2-NAPHTHOL	69	3-PENTANONE	72
NEOHEXANE See 2,2-Dimethylbutane	31	1-PENTENE	73
		2-PENTENE	73

SUBSTANCE NAME	PAGE	SUBSTANCE NAME	PAGE
P			
1-PENTINE See 1-Pentyne	73	PREHNITOLE See 1,2,3,4-Tetramethylbenzene	90
2-PENTINE See 2-Pentyne	73	PRENITOL See 1,2,3,4-Tetramethylbenzene	90
PENTYLENE See 1-Pentene	73	PROPADIENE	75
PENTYLENE See 2-Pentene	73	1,2-PROPANEDIOL	76
1-PENTYNE	73	1-PROPANOL	77
2-PENTYNE	73	2-PROPANOL	79
PER See Tetrachloroethylene	90	2-PROPEN-1-OL See Allyl Alcohol	1
PERCHLOROETHYLENE See Tetrachloroethylene	90	PROPENYL ALCOHOL See Allyl Alcohol	1
PERCHLOROVINYL See Tetrachloroethylene	90	PROPINE See Propyne	82
PERFLUOROETHANE See Hexafluoroethane	44	PROPIONIC ESTER See Ethyl Propionate	38
PEROXIDE See Hydrogen Peroxide	49	1-PROPOXYPROPANE See Propyl Ether	81
PHENE, HEXADEUTERATED See Benzene, Hexadeuterated	2	PROPYL ACETATE	80
PHENOXYBENZENE See Phenyl Ether	73	PROPYLACETYLENE See 1-Pentyne	73
PHENYLAMINE See Aniline	1	PROPYL ALCOHOL See 1-Propanol	77
PHENYL BROMIDE See Bromobenzene	4	sec-PROPYL ALCOHOL See 2-Propanol	79
1-PHENYLBUTANE See Butylbenzene	11	PROPYLBENZENE	80
PHENYLCARBINOL See Benzyl Alcohol	2	PROPYL BROMIDE See 1-Bromopropane	5
PHENYL CHLORIDE See Chlorobenzene	21	PROPYL CARBINOL See 1-Butanol	6
PHENYLETHANE See Ethylbenzene	35	PROPYL CHLORIDE See 1-Chloropropane	22
PHENYL ETHER	73	PROPYLENE BROMIDE See 1,2-Dibromopropane	27
PHENYLETHYLENE See Styrene	84	PROPYLENE CHLORIDE See 1,2-Dichloropropane	29
PHENYL FLUORIDE See Fluorobenzene	41	PROPYLENE DIBROMIDE See 1,2-Dibromopropane	27
PHENYLFORMIC ACID See Benzoic Acid	2	PROPYLENE DICHLORIDE See 1,2-Dichloropropane	29
PHENYL IODIDE See Iodobenzene	55	PROPYLENE GLYCOL See 1,2-Propanediol	76
1-PHENYLPROPANE See Propylbenzene	80	PROPYL ETHANOATE See Propyl Acetate	80
2-PHENYLPROPANE See Cumene	22	PROPYL ETHER	81
PHOSGENE	74	PROPYLETHYLENE See 1-Pentene	73
PHOSPHINE	74	PROPYNE	82
PHOSPHINE, TRIDEUTERATED	75	PRUSSIC ACID See Hydrocyanic Acid	46
PHOSPHORETTED HYDROGEN See Phosphine	74	PRUSSITE See Cyanogen	24
PHOSPHORUS TRICHLORIDE	75	PSEUDOBUTYLENE See 2-Butene	9
PHOSPHORUS TRIFLUORIDE	75	cis-PSEUDOBUTYLENE See cis-2-Butene	9
PHOSPHURETTED HYDROGEN See Phosphine	74	trans-PSEUDOBUTYLENE See trans-2-Butene	10
PREHNITENE See 1,2,3,4-Tetramethylbenzene	90	PSEUDOCUMENE See 1,2,4-Trimethylbenzene	93

SUBSTANCE NAME	PAGE	SUBSTANCE NAME	PAGE
P		S	
PSEUDOCUMOL See 1, 2, 4-Trimethylbenzene	93	SILICOCHLOROFORM See Trichlorosilane	92
PYRIDINE	83	SILICON HYDRIDE See Silane	83
PYROCATECHIN See Pyrocatechol	83	SILICON TETRACHLORIDE	83
PYROCATECHINIC ACID See Pyrocatechol	83	SILICON TETRAFLUORIDE	84
PYROCATECHOL	83	SILVAN See 2-Methylfuran	63
PYRROLYLENE See 1, 3-Butadiene	5	STANNIC CHLORIDE See Tin Tetrachloride	91
Q		STYRENE	84
QUINOL See Hydroquinone	53	SULFUR, DIATOMIC	85
QUINONE See p-Benzoquinone	2	SULFUR, MONATOMIC	85
R		SULFUR DICHLORIDE	87
RESORCIN See Resorcinol	83	SULFUR DIFLUORIDE	87
RESORCINOL	83	SULFUR HEXAFLUORIDE	87
R30 See Dichloromethane	28	SULFURIC ANHYDRIDE See Sulfur Trioxide	88
R31 See Chlorofluoromethane	21	SULFUR MONOCHLORIDE	88
R32 See Difluoromethane	30	SULFUR MONOXIDE	88
R41 See Fluoromethane	42	SULFUROUS OXYCHLORIDE See Thionyl Chloride	90
R112 See 1, 1, 2, 2-Tetrachloro-1, 2-Difluoroethane	90	SULFUR OXYCHLORIDE See Thionyl Chloride	90
R114 See 1, 1-Dichlorotetrafluoroethane	29	SULFUR TETRAFLUORIDE	88
R116 See Hexafluoroethane	44	SULFUR TRIOXIDE	88
R123 See 2, 2-Dichloro-1, 1, 1-Trifluoroethane . .	29	SULFURYL FLUORIDE	89
R130 See 1, 1, 2, 2-Tetrachloroethane	90	SYLVAN See 2-Methylfuran	63
R140 See 1, 1, 1-Trichloroethane	91	T	
R141 See 1, 1-Dichloro-1-Fluoroethane	28	TAR CAMPHOR See Naphthalene	69
R143 See 1, 1, 1-Trifluoroethane	92	TETRABROMOACTYLENE See 1, 1, 2, 2-Tetrabromoethane	90
R150 See 1, 1-Dichloroethane	27	sym-TETRABROMOETHANE See 1, 1, 2, 2-Tetrabromoethane	90
R150 See 1, 2-Dichloroethane	27	1, 1, 2, 2-TETRABROMOETHANE	90
R160 See Chloroethane	21	TETRABROMOMETHANE See Carbon Tetrabromide	15
R161 See Fluoroethane	41	1, 1, 2, 2-TETRACHLORO-1, 2-DIFLUOROETHANE	90
R280 See 1-Chloropropane	22	sym-TETRACHLOROETHANE See 1, 1, 2-Tetrachloroethane	90
S		1, 1, 2, 2-TETRACHLOROETHANE	90
SILANE	83	TETRACHLOROETHYLENE	90
SILICANE See Silane	83	TETRACHLOROSILANE See Silicon Tetrachloride	83
		TETRADECANE	90
		TETRADEUTERIOMETHANE See Methane, Tetradeuterated	58
		TETRAFLUOROSILANE See Silicon Tetrafluoride	84
		1, 2, 3, 4-TETRAHYDROBENZENE See Cyclohexene	25
		1, 2, 3, 4-TETRAMETHYLBENZENE	90
		1, 2, 3, 5-TETRAMETHYLBENZENE	90
		1, 2, 4, 5-TETRAMETHYLBENZENE	90

SUBSTANCE NAME	PAGE	SUBSTANCE NAME	PAGE
T			
TETRAMETHYL METHANE See Dimethylpropane	33	TRIETHYLMETHYL METHANE See 3-Ethyl-3-Methylpentane	38
TETRATRITIOMETHANE See Methane, Tetratritiated	58	1,1,1-TRIFLUOROETHANE	92
TETROL See Furan	43	TRIFLUOROIDOMETHANE	92
2-THIAPROPANE See Methyl Sulfide	69	TRIFLUOROPHOSPHINE See Phosphorus Trifluoride	75
THIOCARBONYL CHLORIDE See Thiophosgene	91	TRIMETHYLAMINE	93
THIONYL CHLORIDE	90	sym-TRIMETHYL BENZENE See Mesitylene	57
THIONYL FLUORIDE	91	unsym-TRIMETHYL BENZENE See 1,2,4-Trimethylbenzene	93
THIOPHOSGENE	91	1,2,4-TRIMETHYL BENZENE	93
2,5-THIOXENE See 2,5-Dimethylthiophene	33	1,3,5-TRIMETHYL BENZENE See Mesitylene	57
TIN CRYSTALS See Tin Tetrachloride	91	2,2,3-TRIMETHYL BUTANE	93
TIN SALT See Tin Tetrachloride	91	TRIMETHYL CARBINOL See 2-Methyl-2-Propanol	67
TIN TETRAChLORIDE	91	TRIMETHYLENE See Cyclopropane	26
TITANIUM TETRAChLORIDE	91	TRIMETHYLENE BROMIDE See 1,3-Dibromopropane	27
m-TOLUIC ACID	91	TRIMETHYLENE DIBROMIDE See 1,3-Dibromopropane	27
o-TOLUIC ACID	91	TRIMETHYLETHYLENE See 2-Methyl-2-Butene	61
p-TOLUIC ACID	91	2,2,4-TRIMETHYL PENTANE	94
m-TOLUYLIC ACID See m-Toluic Acid	91	2,3,3-TRIMETHYL PENTANE	94
o-TOLUYLIC ACID See o-Toluic Acid	91	2,3,4-TRIMETHYL PENTANE	94
p-TOLUYLIC ACID See p-Toluic Acid	91	2,4,4-TRIMETHYL-2-PENTENE	94
TRIBROMOBORANE See Boron Tribromide	2	TRIPTANE See 2,2,3-Trimethylbutane	93
TRIBROMOCHLOROMETHANE See Chlorotribromomethane	22	TRIOMETHANE See Methane, Monotritiated	58
TRIBROMOFLUOROMETHANE	91	TRIOMETHANE See Methane, Tetratritiated	58
TRIBROMOHYDRIN See 1,2,3-Tribromopropane	91	TRITIUM SULFIDE See Hydrogen Sulfide, Ditritiated	51
TRIBROMOMETHANE See Bromoform	5	TRITRITIOMETHANE See Methane, Tritritiated	59
1,2,3-TRIBROMOPROPANE	91	U	
TRICHLOROBORANE See Boron Trichloride	2	UNDECANE	95
1,1,1-TRICHLOROETHANE	91	V	
TRICHLOROETHYLENE	91	VALERIANIC ETHER See Ethyl Isovalerate	38
TRICHLOROHYDRIN See 1,2,3-Trichloropropane	91	VALERYLENE See 2-Pentyne	73
TRICHLOROPHOSPHINE See Phosphorus Trichloride	75	VINEGAR ACID See Acetic Acid	1
1,2,3-TRICHLOROPROPANE	91	VINEGAR NAPHTHA See Ethyl Acetate	35
TRICHLOROSILANE	92	VINYL ACETATE	95
1,1,1-TRICHLORO-2,2,2-TRIFLUOROETHANE	92	VINYL BENZENE See Styrene	84
TRIDECANE	92	VINYLETHYLENE See 1,3-Butadiene	5
TRIDEUTERIOMETHANE See Methane, Trideuterated	59	VINYL FLUORIDE See Fluoroethylene	41
TRIDEUTERIOMONOTRITIOMETHANE See Methane, Trideuterated Monotritiated	59		
TRIDEUTERIOTRITIOMETHANE See Methane, Trideuterated Monotritiated	59		

SUBSTANCE NAME	PAGE	SUBSTANCE NAME	PAGE
V			
VINYLDENE FLUORIDE See 1,1-Difluoroethylene	30	m-XYLENE	96
W			
WATER, DIDEUTERATED	95	o-XYLENE	99
WOOD ETHER See Methyl Ether	63	p-XYLENE	101